

2016 - 2018 HUNTING & TRAPPING

REGULATIONS SYNOPSIS

EFFECTIVE JULY 1, 2016 TO JUNE 30, 2018

2 YEAR SYNOPSIS
KEEP THIS GUIDE UNTIL 2018

FOR IN-SEASON REGULATION CHANGES VISIT
WWW.GOV.BC.CA/HUNTING

Italian SPORTING GOODS

804 Renfrew Street, Vancouver, BC V5K 4B6

T: 604-254-7513, Toll Free: 1-877-225-4741

email: sales@italiansportinggoods.com

www.italiansportinggoods.com

STORE HOURS: Tuesday to Friday — 9:00am to 7:00pm • Saturday — 9:00am to 5:00pm

Stainless
Synthetic Rifle

Model 85
Finnlight Rifle

A400
Xtreme Unico Shotgun

BERETTA
500 YEARS. ONE PASSION.

Super Sport Shotgun

STEINER
GERMANY

Stoeger Industries.

BURRIS
ELIMINATOR III
BALLISTIC WEATHER COMPENSATOR

Franchi.
A. Uberti
HISTORY REPEATS ITSELF

**SWAROVSKI
OPTIK**

The elegant appearance conceals the state-of-the-art technology that gives you maximum performance at the crucial moment.

Ballistic Turret
Riflescope

NEW X5 Long
Range Riflescope

EL Range
Range Finding
Binocular with
NEW Field Pro
Package

Riflescopes, reflex sights and reticles for every hunting situation from ZEISS with optical precision combined with highest image quality.

Victory HT
Binocular

Conquest HD 5
Riflescope

NEW Zeiss
Victory V8

VORTEX

Outstanding hunting optics at great value. Successful hunters carry Vortex.

Viper HD
Binocular

NEW Razor
Riflescope

Diamondback HP
Riflescope

Hunting | Shooting | Archery | Gunsmithing | Optics | Knives | Clothing

Italian Sporting Goods is a 100% Canadian, family-owned and operated outdoor store offering a diverse selection of hunting and shooting supplies in Vancouver, BC since 1969.

Award Winning GM Trucks...

...For All Your Outdoor Needs

BARNES
WHEATON
YOU'LL LIKE IT HERE

www.BarnesWheatonGM.com

GMC

1-855-437-5092

Sales - Service - Parts - Body Shop

Barnes Wheaton GM South Surrey
5-3050 King George Blvd
South Surrey Automall

Dealer # 30910

Barnes Wheaton GM North Surrey
15250 - 104th Avenue
Under The Flag!

Dealer # 31268

 POLARIS
RANGER®

ELEVATE YOUR GAME

Stalking game in vast places takes a vehicle with power and even bigger capabilities – nothing does it better than the legendary Polaris *RANGER*®. With industry-leading ProStar® power, easy to accessorize Lock & Ride® Pro Fit integration and relentless dependability *RANGER*® delivers big performance time and time again. **FIND YOURS AT POLARIS.COM.**

WARNING: The Polaris *RANGER*® can be hazardous to operate and is not intended for on-road use. Driver must be at least 16 years old with a valid driver's license to operate. Passengers must be at least 12 years old. Drivers and passengers should always wear helmets, eye protection, and seat belts. Always use cab nets or doors (as equipped). Never engage in stunt driving, and avoid excessive speeds and sharp turns. Riding and alcohol/drugs don't mix. All drivers should take a safety training course. Call 800-342-3764 for additional information. Check local laws before riding on trails. ©2016 Polaris Industries Inc.

SEE THE COMPLETE LINE AT
POLARIS.COM

CORE
British Columbia Hunter Safety

Eva Shockey

Eva Shockey
Co-Host, Jim Shockey's
Hunting Adventures

Take your CORE Hunter Safety Program ONLINE

www.HUNTERcourse.com/bc

Toll-Free 1-866-495-4868

Take your Boater Exam Online!®

*or proof of competency.

\$10⁰⁰ OFF

All boat operators in Canada are required to have their Pleasure Craft Operator Card.*

Enter this VIP code when you take your exam online at
www.BOATERexam.com
and receive \$10 off.

BEXBCR68

www.BOATERexam.com

Toll-Free 1-866-688-2628

203-1568 Carling Ave. Ottawa ON, K1Z 7M4

Their future is in your hands

Help us conserve and protect B.C.'s fish, wildlife and habitat for the benefit of present and future generations.

Visit bcwf.bc.ca to find out how!

- Join
- Donate
- Volunteer

We have an eye for
funding fish & wildlife
projects that get results.
See for yourself.

fwcp.ca

The Fish & Wildlife Compensation Program is a partnership between BC Hydro, the Province of B.C., Fisheries and Oceans Canada, First Nations and Public Stakeholders, to conserve and enhance fish and wildlife impacted by BC Hydro dams.

Nikon Sport Optics

SUPERB TECHNOLOGY. SPECTACULAR VIEW.

SUPERIOR OPTICAL PERFORMANCE. NIKON CREATES SCOPES, RANGEFINDERS AND BINOCULARS FOR VIRTUALLY ANY APPLICATION, MAKING IT EASY TO FIND BRILLIANT, IMPECCABLE OPTICS FOR ALL YOUR OUTDOOR NEEDS.

PROSTAFF S

PROSTAFF PROSTAFF RANGEFINDERS
Consistency When It Matters

PROSTAFF PROSTAFF SPOTTING SCOPES
Passion-Inspired Performance

MONARCH MONARCH BINOCULARS
Legendary Lens Quality

SPOT-ON™
BALLISTIC MATCH I TECHNOLOGY

SEE YOUR AUTHORIZED NIKON CANADA DEALER OR VISIT
NIKON.CA FOR OUR COMPLETE LINE OF SPORT OPTICS.

Nikon
nikon.ca

THE ULTIMATE FACTORY-READY HUNTING PACKAGE.

OUTLANDER L

- 12" cast-aluminum wheels with 26" Carlisle ACT HD tires
- Front, Center & Footwell Skid Plates
- 3,000-lb (1,361 kg) WARN® Winch with Roller Fairlead
- Kolpin 6.0 Impact Gun Boot and Gear Grips

DEFENDER XT™ CAB

- Dynamic power steering
- 14" black cast-aluminum wheels with 27" MAXXIS tires
- 12.7 gal (48.1 L) storage capacity
- Engine - 72 hp, Rotax® 976 cc, V-twin, liquid cooled

VALLEY CHAINSAW & RECREATIONAL LTD.
PEMBERTON | www.valleychainsaw.ca

TRAIL BLAZ'N POWER
FORT ST. JOHN | www.trailblaznpower.com

TRAIL BLAZ'N POWER
DAWSON CREEK | www.trailblaznpower.com

RTR PERFORMANCE
KAMLOOPS | www.rtrperformance.com

REICHERT'S SALES AND SERVICE
TULAMEEN | www.reichertsalesandservice.com

PLAYMOR POWER PRODUCTS
CRESCENT VALLEY | www.playmorpowers.com

PERFORMANCE ALL TERRAIN & RENTALS
100 MILE HOUSE | www.performanceallterrain.com

NORTHERN METALIC SALES
FORT NELSON | www.northernmetalicsales.com

NO LIMITS MOTORSPORTS
SQUAMISH | www.nolimitsmotorsports.com

KICKSTART MOTORSPORTS
TERRACE | www.kickstartmotorsports.com

GREATER VANCOUVER POWERSPORTS
CHILLIWACK | www.gvps.ca

GREATER VANCOUVER POWERSPORTS
SURREY | www.gvps.ca

FOREST POWER SPORTS LTD.
PRINCE GEORGE | www.forestpowersports.com

FOREST POWER SPORTS LTD.
QUESNEL | www.forestpowersports.com

EVERGREEN INDUSTRIAL SUPPLY
SMITHERS | www.evergreenindustrial.ca

COURTENAY MOTORSPORTS
COURTENAY | www.courtenay-motorsports.com

BANNER RECREATION & MARINE/MOTORTECH
GOLDEN | www.bannerrec.com

BANNER RECREATION & MARINE
VERNON | www.bannerrec.com

BANNER RECREATION & MARINE
KELOWNA | www.bannerrec.com

LADYSMITH MOTORSPORTS
LADYSMITH | www.ladysmithmotorsports.com

HUNTING AND TRAPPING SYNOPSIS 2016-2018

Table of Contents

BEFORE YOUR HUNT

Major Regulation Changes for 2016-2018	2
Definitions	3
Hunter Education	6
Fish and Wildlife Identification Number	6
Open Seasons	7
Waterfowler Heritage Days	7
Aboriginal Hunting	7
Limited Entry Hunting	7
Licences Requirements	7
Non-Resident Hunters	9
Federal Firearms Legislation	9
Licence Fees	10

DURING YOUR HUNT

Site and Access Restrictions	11
No Hunting or Shooting Areas	13
What is "Wildlife"?	14
Illegal Guiding and Illegal Transporting	14
It's Unlawful	14
Hunting Methods and Provincial Bag Limits	16

AFTER YOUR HUNT

Royalty Fees	20
Possession and Transportation	20
Compulsory Inspection & Reporting	21
Export from the Province	22
C.I.T.E.S.	22
Taxidermy, Tanning & Meatcutting	22
Submitting Your Hunter Sample Questionnaire	23

ARTICLES & FORMS

Minister's Message	2
How to Measure A Time	5
Hunter Notice: Accidental Illegal Harvest	15
Handling Game Meat Safely	15
Deer Bag Limits - Explained	17
Wildlife Health	18
Online Services for Hunters	19
Notice to Mountain Goat Hunters	25
Report All Poachers/Polluters	26
Leadshot Ban	33

ARTICLES & FORMS Con't

Record of Receipt for Transporting Wildlife	24
Wildlife Permits & Commercial Licences	24
Horncurl Education Program	41
Wild Sheep and Disease	55
Badger Sighting Notice	55
Wanted: Bobcat and lynx trail camera photos	56
Notice to Bear Hunters	63
International Humane Trapping Standards	91

RESOURCE MANAGEMENT REGIONS

Region 1	Vancouver Island	27
Region 2	Lower Mainland	34
Region 3	Thompson	42
Region 4	Kootenay	47
Region 5	Cariboo	57
Region 6	Skeena	64
Region 7A	Omineca	72
Region 7B	Peace	78
Region 8	Okanagan	85

TRAPPING REGULATIONS

BC Fur Management Program	90
Definitions	90
General Regulations & Information	90
Trapline Registration, Use & Relinquishment	92
Other Restrictions & Information	92
Compulsory Inspection & Reporting (Trapping)	92
Licence & Registration Fees	93
Fur Royalty Regulations & Schedule	93
Trapper Education Program	93
Important Notice About Fishers	93
Certified Traps	94
Trapping Methods & It's Unlawful	95
Provincial Trapping Seasons	96

CENTRE GLOSS

Deer Identification Guide
Hunting and Trapping Ethics
Mountain Caribou Update
Bear Identification Guide
How to Extract an Incisor Tooth

REGION 1 VANCOUVER ISLAND

REGION 2 LOWER MAINLAND

REGION 3 THOMPSON

REGION 4 KOOTENAY

REGION 5 CARIBOO

REGION 6 SKEENA

REGION 7 OMINECA & PEACE

REGION 8 OKANAGAN

For more information on the hunting and trapping regulations, call a Ministry Regional Office, Fish and Wildlife Branch HQ Victoria, or the Conservation Officer Service using the numbers listed on the regional maps of each region. Service BC can provide toll free access to provincial government telephone numbers. Simply call Service BC and request a transfer to the number you wish to call:

- **Service BC**
from Vancouver604-660-2421
from Victoria 387-6121
elsewhere in BC 1-800-663-7867
- **Report a Poacher/Polluter (see page 26)** 1-877-952-RAPP (7277)

MINISTER'S MESSAGE

Welcome to the 2016-2018 hunting and trapping season!

Hunting and trapping have a long history in British Columbia, and remain an important part of our culture and rural economies. There are some 3,500 active trappers in the province, while B.C.'s 100,000 resident hunters, along with guide outfitters, add some \$350 million to the economy each year.

The big news for hunters this year is the launch of www.gov.bc.ca/hunting, the new online hunting portal. The

website makes it easy for hunters to access a range of e-services, including hunting licences and applications for limited entry hunting (LEH) draws. The portal gives hunters instant access to apply for their resident hunting credentials and the new Fish and Wildlife ID, which replaces the old hunter number. Meanwhile, the new online LEH system offers interactive maps and a simple interface that instantly gives hunters information on upcoming hunting opportunities across the province.

Over time, the Province will add other e-services like licences, compulsory reporting forms, guide licences and reporting, and applications to accompany a non-resident hunter. The launch of the hunting portal follows up on a commitment I made in 2013. Moving hunting services online also acts on government's commitment to reduce red tape for British Columbians and is part of transformation for government's natural resource services under the natural resource permitting project.

While the Province is always looking at new ways to improve services to hunters, we are keeping our focus on improving the way we manage wildlife and wildlife habitat. We're listening to what hunters are telling us, and have heard loud and clear that we need to do more for moose. Over the last couple decades, moose numbers have been fluctuating across North America, and in parts of the Central Interior and the North, we've seen a decline in moose numbers.

We're in the midst of a five-year research project to determine the causes of the decline. In the meantime, we believe there is more we can do to ensure healthy populations of this animal. We know that moose are a resilient and adaptive species and one that continues to expand its range in B.C. and across parts of Canada. Under the right conditions, moose can experience a relatively quick population recovery. And that's why the Province initiated a moose enhancement strategy designed to strengthen our current moose management framework. The strategy's focus is on growing moose populations for the benefit of all British Columbians, and will incorporate interim findings from the five-year province-wide moose research project and build on the 2015 Provincial Framework for Moose Management.

Meanwhile, the Province – with the support of the BC Wildlife Federation and funding from the Habitat Conservation Trust Foundation – is turning to an innovative, new high-tech tool to help manage and sustain moose populations across the province. BC Moose Tracker will be a downloadable app for mobile devices – available this summer – that allows members of the public to upload information on moose sightings directly from the field to an online database.

BC Moose Tracker means British Columbians can get directly involved in important research that will help identify trends between survey years and will inform the sustainable management of moose in the province. The data will help the Province monitor moose populations – alerting scientists to emerging issues – and support more comprehensive regional wildlife inventories.

My sincere thanks to all the hunters, trappers, organizations and government staff for your continuing contributions and stewardship of wildlife resources, and all the best for a safe and enjoyable 2016-2018 hunting and trapping season.

Sincerely,

Steve Thomson
Minister of Forests, Lands and Natural Resource Operations

MAJOR REGULATION CHANGES FOR 2016-2018

- Submission of evidence of sex for Mountain Goat and Mountain Sheep incisor tooth for compulsory inspection.
- Additional record keeping requirements for meat cutters and butchers.
- Prohibition on the use of sheep and goats province-wide, and camelids in Regions 6, 7A, and 7B (except Haida Gwaii) as pack animals for hunting big game.
- Expanded possession and transportation requirements to prove species of harvested deer.

New information or regulation changes are highlighted as green, bolded text.

YOU and THE LAW:

The British Columbia Hunting and Trapping Regulations Synopsis is intended for general information purposes only. Where there is a discrepancy between this synopsis and the Regulations, the Regulations are the final authority. Regulations are subject to change from time to time, and it is the responsibility of an individual to be informed of the current Regulations.

RECEIVE NOTIFICATION OF REGULATION CHANGES VIA RSS

We have adopted a new system for notifying hunters of in-season or recent regulation changes. RSS is an internet-based technology that allows users to sign up for instant web updates. It is a convenient way to be notified of changes to regulations. To sign up for this new service, visit the Fish and Wildlife Branch website, click on the RSS icon, and subscribe to the In-Season Regulation Changes feed, www.gov.bc.ca/hunting

Published for the Ministry of Forests, Lands and Natural Resource Operations
by Monday Tourism Publications

818 Broughton St. Victoria, BC V8W 1E4 bc.huntingregulations.com

The sale of advertising pays for a significant portion of this publication.

FLNR neither endorses products or services offered in the advertising nor accepts any liability arising from the use of such products or services.

Front Cover

Successful Elk Hunting Trip
- Ron Lindenaar in Northern B.C. -
Mike Augustine, Photographer

Accompany - means to remain in the company of the other person, able to see the other person without the aid of any device other than ordinary corrective lenses and able to communicate by unamplified voice with that person.

All Terrain Vehicle or ATV - means a wheeled vehicle or tracked vehicle propelled by motorized power; and capable of travel on or off a highway, including motorcycles but not including a snowmobile or motor vehicle that is licensed for highway travel under the *Motor Vehicle Act*.

Antlered Animal - means a member of the deer family over one year of age bearing visible bony antlers.

Antlerless Animal - means a member of the deer family bearing no visible antlers. The small skin or hair covered protuberances of male fawns and calves do not constitute antlers.

Arrow - means a slender shaft, which may be pointed at one end and may be feathered at the opposite end, for shooting from a bow.

Bait - means anything, including meat, cereals, cultivated crops, restrained animal or any manufactured product or material, that may attract wildlife and includes plastic or other imitation foods, but does not include a decoy as described under these regulations.

BC Resident - means a person who is a Canadian citizen or permanent resident of Canada, and whose only or primary residence is in British Columbia and who has been physically present in BC for the greater portion of each of 6 calendar months out of the 12 calendar months immediately before doing a thing under the *Wildlife Act*, or if not a Canadian citizen or permanent resident of Canada, but whose only or primary residence is in British Columbia, and has been physically present in BC for the greater portion of each of the 12 calendar months immediately before doing a thing under the *Wildlife Act*.

Bearded Turkey - a turkey with a tuft of hair-like feathers on the chest that grow larger with age.

Big Game - means any mountain sheep, mountain goat, bison, caribou, elk, moose, deer, grizzly bear, black bear, cougar, wolf, bobcat, lynx, wolverine or other animal designated by regulation.

Bolt - means a shaft or missile designed to be shot from a crossbow or catapult.

Bow - means a longbow or crossbow.

Brow Tine - means the first tine projecting forward or upward in the lower 1/3 of the antler of a moose, caribou, elk or deer.

Buck or Bull - with reference to deer, moose or elk means one bearing visible bony antlers, but does not include a calf; with reference to caribou means a male bearing visible bony antlers, but does not include a calf.

Calf - means a moose, elk or caribou less than twelve (12) months of age.

Cow Moose - a female moose recognizable by having no antlers and being 6 feet at shoulder height weighing 600-800 lbs.

Calf Moose - a moose less than 12 months of age usually less than 5 feet at shoulder height weighing 200-300 lbs.

Cancelled Species Licence - means a Species Licence that has been cancelled as indicated on the licence.

Caribou - 5 Point Bull - has one antler which bears at least 5 tines (points), including the tip of the main beam above the rear point. If rear point is missing, the first rear-facing point will be used as the rear point.

Compound Crossbow - means a crossbow on which the bow string runs through pulleys.

Cougar Kitten - means any cougar with spots or any cougar under one year of age.

Crossbow - means a bow fixed across a stock with a groove for the arrow or bolt and a mechanism for holding and releasing the string. (NOTE: The use of crossbows is permitted during special bow only seasons.)

Decoy - means any material or manufactured product that simulates the appearance or has the form of wildlife.

Deer Family - means moose, caribou, deer and elk.

Edible Portions - with respect to big game, excluding grizzly bear, cougar, wolf, lynx, bobcat and wolverine, means the edible portions of the four quarters and the loins of the animal and with respect to game birds, means the edible portions of both breasts of the bird.

Elk - Six Points or Greater Bull - means any bull having at least six tines on one antler.

Elk - Spike Bull - means a bull elk having antlers that are composed of a main beam from which there are no bony projections more than 2.5 cm in length.

Elk - Three Points or Greater Bull - means any bull having at least three tines on one antler.

Existing road or trail - means a) a road or trail with a paved surface, b) a cross-country or downhill ski route marked in a ski area by the owner of the ski area, c) a road used for logging or mining, d) a road or trail used for access to fences, power lines, wind generators or communication towers, or e) a trail on which there is no vegetation except on a strip that, if present, can be straddled by a 4-wheel vehicle.

Feral pig - means a pig of the genus *Sus* that is not in captivity or is not otherwise under a person's control.

Firearm - includes a device that propels a projectile by means of an explosion, compressed gas or spring and includes a rifle, shotgun, handgun, pellet gun, "BB" gun or spring gun but does not include a bow.

Furbearing Animal - means a fox, beaver, black bear, marten, fisher, lynx, bobcat, mink, muskrat, river otter, raccoon, striped and spotted skunk, northern flying squirrel, red and Douglas' squirrel, ermine, weasel, wolverine, wolf or coyote.

Game Bird - means any grouse, partridge, quail, pheasant, ptarmigan, migratory game bird, or wild turkey.

Game - includes all big game, small game, game birds and furbearing animals.

Handgun - is a firearm that is designed, altered or intended to be aimed and fired by the action of one hand or that has a barrel less than 305 mm (12 in.) in length.

Hunt & Hunting - includes shooting at, attracting, searching for, chasing, pursuing, following after or on the trail of, stalking, or lying in wait for wildlife or attempting to do any of those things, whether or not the wildlife is then or subsequently wounded, killed or captured: (a) with intention to capture the wildlife, or (b) while in possession of a firearm or other weapon.

Licence Year - Hunting and Guide Licences - means the period from April 1 to March 31 of the following year. Trapping and Fur Trading Licences - means the period from July 1 to June 30 of the following year.

BEFORE YOUR HUNT

Loaded Firearm - means any firearm containing live ammunition in either the breech or the magazine. A clip containing live ammunition, when attached to the firearm, is considered as the magazine. **Muzzle loaders** - see page 17.

Migratory Game Birds - for which there may be an open season in BC and for which a Canadian Migratory Game Bird hunting permit is required are: waterfowl (ducks and geese, including Brant); American Coot; Common Snipe; Band-tailed Pigeon and Mourning Dove.

Moose - Spike-fork Bull - means a bull moose having no more than two tines on one antler. (Includes tines on main antler and brow palms.) Does not include a calf. See diagram.

Moose - 10 Point Bull - means a bull moose having at least one antler with a minimum of ten points (tines), including the tines on the brow palm. (See diagram and tine definition.)

Moose - Tripalm Bull - means a bull moose having at least one antler with a brow palm bearing three or more points (tines). The brow palm is separated from the main palm by the deepest antler bay. The deepest bay is the bay whose vertex (deepest location) is the shortest distance from the antler base, when measured along the surface of the antler. See diagram.

Motorcycle - means a motor vehicle that runs on 2 or 3 wheels and has a saddle or seat for the driver to sit astride.

10 Point Bull
Minimum of a total of ten points (including brow palm) on one antler.

Note: Hunters must refer to the definition of a tine. The rounded protuberances at the top of the main palm on some moose may not constitute a point.

Tripalm Bull
Minimum of a total of three points on one brow palm.

Spike - Fork Bull Moose

Motor Vehicle - means a device in, on or by which a person or thing is being or may be transported or drawn, and which is designed to be self propelled, and includes an ATV or snowmobile, but does not include a device designed to be moved by human, animal or wind power; a device designed to be used exclusively on stationary rails or stationary tracks; or a boat propelled by motorized power.

Mountain Goat Kid - means a mountain goat with horns less than 10 cm in length.

Mountain Sheep - Full Curl Bighorn Ram - means any male bighorn mountain sheep, the head of which, when viewed squarely from the side, has at least one horn tip extending upwards beyond a straight line drawn through the centre of the nostril and the lowest hindmost portion of the horn base. If the skull and horns are presented for

Reference points (+): use centre of the nostril and the lowest hindmost portion of the base of the horn

examination, when viewed squarely from the side with both horns in alignment, at least one horn tip extends upward beyond a straight line drawn through the lowest hindmost portion of the horn base and the lowermost edge of the eye socket.

Mountain Sheep - 3/4 Curl Bighorn Ram

- means any male bighorn mountain sheep, the head of which, when viewed squarely from the side, has at least one horn tip extending beyond a straight line drawn through the back of the eye opening and at right angles to a line drawn between the centre of the nostril and the lowest hindmost portion of the horn base. If the skull and horns are presented for examination, when viewed squarely from the side with both horns in alignment, at least one horn tip extends beyond a straight line through the back edge of the eye socket and at right angles

**TROPHY SHIPPING
AROUND THE WORLD
AIR - GROUND**

RON'S WILDLIFE SERVICES LTD.
#150-4851 Miller Rd.
Richmond BC V7B 1K7
Email: trophyshipper@telus.net
Website: www.trophyshipper.com
P: 604-207-1017 F: 604-207-1046
1-866-317-1017 (B.C. only)

CAPILANO FURS & TAXIDERMY STUDIOS

Master Taxidermist Eugen E. Klein
www.capilanotaxidermy.com • www.capilanofurs.com

Hunting & Fishing
Safaris, consultation
& bookings
Appraisals
Buy & Sell

Life Size &
shoulder mounts
Birds, Fish,
Rugs
Museum mounts

4070 Delbrook Ave., North Vancouver, B.C. V7N 4A1
60 Years Experience

Tel: (604) 987-2000 Fax: (604) 985-2508

TRANSPORTER SERVICES

for resident hunters
management units 7-50, 7-54

STEAMBOAT MOUNTAIN OUTFITTERS LTD.

home: 250-233-8744 cell: 250-500-1144
steamboat_mountain_outfitters@yahoo.ca

Someday Retrievers

OFFERS

• FISHING & FABULOUS PHEASANT HUNTING AT DOUGLAS LAKE RANCH

- Professional Dog Trainer and Breeder
- Top Gun Dogs sold throughout North America
- Labs, started dogs & pups available.

Call: Linda Cline (250) 371-1218 • lcline@somedayretrievers.com
www.somedayretrievers.com

to a line drawn through the lowest hindmost portion of the horn base and the lowermost edge of the eye socket.

Mountain Sheep - Mature Bighorn Ram

– means any bighorn ram mountain sheep whose horn tip, when viewed squarely from the side extends upwards beyond the forehead-nose bridge.

Mountain Sheep - Full Curl Thinhorn Ram

– means any thinhorn ram mountain sheep that has attained the age of 8 years as evidenced by true horn annuli as determined by the regional manager or his designate, or whose horn tip, when viewed squarely from the side at right angles to the sagittal plane of the skull, extends dorsally beyond the nose bridge plane. Do not use yearly horn growth annuli to determine the age of a ram in the field, because "false" annuli may be present.

Mule (Black-tailed) Deer - Four Points or Greater Buck

– means any buck having at least four tines, excluding the brow tine, on one antler.

MULE (Black-tailed) DEER

4 Point antler

Mule (Black-tailed) Deer - Three Points or Greater Buck

– means any buck having at least three tines, excluding the brow tine, on one antler.

No Hunting Area – means a designated area in which hunting (see definition) is prohibited.

Non-Resident – means a person who is not a BC resident but who is a Canadian citizen or a permanent resident of Canada, or a person who is not a BC resident but whose only or primary residence is in Canada and has resided in Canada for the 12 month period immediately before doing a thing under the *Wildlife Act*.

Non-Resident Alien – means a person who is neither a BC resident nor a non-resident.

Non-Toxic Shot – means shotgun pellets consisting of, by weight, not more than one percent lead.

No Shooting Area – means a designated area in which the discharge of firearms is prohibited.

Power Boat – means a boat, canoe or yacht powered by electric, gasoline, oil, steam or other mechanical means, but does not include a boat powered manually nor a boat with an outboard motor provided the motor is tilted or otherwise disengaged so as not to be ready for immediate use.

Raptor – means birds of the order Falconiformes (falcons), Accipitriformes (vultures, eagles, and hawks), or Strigiformes (owls) and includes the eggs of these birds.

Road Allowance – see definition, page 13.

Shot means a cartridge manufactured so that it contains 8 or more roughly spherical projectiles.

MULE (BLACK-TAILED) DEER

3 Point antler

Small Game – includes fox, raccoon, coyote, skunk, snowshoe hare and game birds.

Snowmobile – means a vehicle designed primarily for travel on snow or ice, having one or more steering skis, self propelled and using one or more endless belts or tracks driven in contact with the ground.

Spike Buck – means a male deer having antlers that are composed of a main beam from which there are no bony projections greater than 2.5 cm in length.

Tine or "Point" – means a branch of an antler which is longer than its breadth and is at least 2.5 cm in length, and for the purpose of determining the length of a tine

(a) the breadth of the tine is measured (if extending from a palmation of an antler; then in the plane of the palm) at a location at least 2.5 cm from the tip of the tine, and

(b) the length of the tine is measured from its tip end, following the midline of the profile of the tine, and following the natural curvature of the tine, to the midpoint of the straight line along which the breadth is measured. (See How to Measure a Tine diagram below)

Traffic or Trafficking – means to buy, sell, trade or distribute for gain or consideration or to offer to do so.

Upland Game Bird – includes the gallinaeous birds, such as wild turkey, grouse, partridge, ptarmigan, pheasant, and quail.

Vehicle – means a wheeled or tracked device in, on or by which a person or thing is or may be transported or drawn on a highway.

Wildlife – means raptors, threatened species, endangered species, game and other species of vertebrates prescribed as wildlife by regulation.

HOW TO MEASURE A TINE

NOT A TINE

TINE

PALMED

NON-PALMED

On larger tines, the measurements can be taken at any point at least 2.5 cm from the tip.

**NOTICE!
TO HUNTERS**

To enter, hunt over or trap in cultivated land, posted land or private property without the owner's permission is committing an offence.

It is the responsibility of the hunter or trapper to be aware of the status of the land they hunt and to get permission from the land owner before accessing private land.

Your Trophy Hunt

You Have Paid Your Dues

Now Come Hunt on Canada's Premier Hunt Ranch in Saskatchewan for MONSTER Elk, Whitetail Deer, Bison, Fallow Deer, Exotic Sheep and Goats, Tibetan Yak, PLUS 22 other Exotic Species!

Contact: Steve Rahn 250-459-7772, srahn@telus.net

www.SILVERTINE.ca

HUNTER EDUCATION

► Since 1974, Conservation and Outdoor Recreation Education (CORE) has been an educational program to ensure that hunters meet acceptable standards of knowledge and skill for safe and ethical hunting. The BC Wildlife Federation (BCWF) is accepted the responsibility for the delivery of the program and graduate record keeping. CORE graduates who are not a BCWF or affiliated club member are entitled to apply for a BCWF direct membership at half-price, including the Outdoor Edge magazine and liability insurance.

► Although not compulsory, classroom instruction in CORE is recommended and may be obtained through courses in adult education, community colleges, rod and gun clubs or course advertisements. The written examination is based on: Outdoor Ethics, Firearm Handling, Hunting Regulations, Animal and Bird Identification, Outdoor Survival, First Aid and Safety, and Hunter Heritage, Conservation and

Wildlife Management chapters found in the CORE manual. There is a \$10.00 fee for each of the practical firearms handling and written examinations. There is also a graduate fee of \$30.00 payable to BCWF at the time of program completion used for CORE program delivery support.

► The course requires about 21 hours of self study and firearm handling practice. Information on how to obtain the CORE manual and a list of certified CORE examiners is available from Service BC Centres or the BCWF at 1-888-881-2293 or www.bcwf.bc.ca

► For a Bowhunter Education Program course recognized throughout North America, contact: BC Archery Association, www.archeryassociation.bc.ca

BC FISH AND WILDLIFE ID (FWID)

► The FWID is a personalized ID number linked to an electronic profile with a users' personal information, credentials, licences, permits, applications and LEH application status. As of April 2016, the FWID replaced the Hunter Number.

► Resident hunters must obtain a FWID to access hunting programs and services in British Columbia. Hunters with a Hunter Number are assigned a FWID. Hunters without a Hunter Number are required to produce documentation that evidence BC residency and hunter safety training such as a Conservation and Outdoor Recreation Education (CORE) certificate or another North American government-sponsored hunter safety training program, to obtain a FWID.

► When a BC resident who is 10 years of age or older completes CORE, he or she is eligible to obtain a FWID, purchase a hunting licence, have a bag limit of his or her own, and enter the Limited Entry Hunting draw.

► A BC resident (see Definitions section) may only have and use one FWID.

► Change of Residency Status or Legal Name Change: FWID holders are required to notify the Director of the Fish and Wildlife Branch (F&W) when they cease to be a B.C. resident

or they have a legal name change within 30 days of the change. When a hunter ceases to be a B.C. resident, his or her eligibility to access hunting programs and services offered to residents will be suspended.

► To notify the Branch of a change in residency status or a legal name change:

* Visit a Service BC or FrontCounter BC office;

* Phone FrontCounter BC at 1-877-855-3222;

* Phone the F&W Branch at 250-356-5142;

* Send a letter to F&W Branch, PO Box 9374, Stn Prov Govt, Victoria, BC V8W 9M4;

* Send an email to wildsupport@gov.bc.ca ; OR

* Visit www.gov.bc.ca/hunting.

► Please note: FWID holders must provide a document evidencing the legal name change.

► LEH authorizations and harvest questionnaires are mailed to hunters; it is important that the F&W maintains accurate hunter contact information. Please be sure that the information we have in our system is accurate. You can update your Fish and Wildlife profile online, at Service BC, FrontCounter BC or participating vendors.

► In some cases, a hunter may not be required to meet the definition of B.C. resident to obtain a FWID. This applies to any hunter who is:

* Currently serving full-time in the Canadian military and who has made his or her permanent residence in B.C. for 30 consecutive days prior to applying for B.C. resident hunting credentials. Appropriate military identification and posting documentation is required, OR

* A Canadian citizen or permanent resident of Canada, who attended a post-secondary institution outside of B.C. and can provide a certificate, diploma, degree or a letter from a school confirming completion of program, OR

* Under 18 years of age, has resided with a parent or guardian in another province and returns to B.C. to reside with another parent or guardian who is a resident.

► Proof of hunter safety training is a prerequisite.

Page Creek Cooler

**Complete Game Processing
and Sausage Making
Food Safe Certified**

Call Joe at 604-556-6857

or visit www.PageCreekCooler.com
5787 Bell Rd, Abbotsford, BC. V3G 1R4

BOOM TAXIDERMISTRY

MODERN & EURO MOUNTS
REPLICAS & FAUX ART

Artist
Darcy Werenka

BOOM TAXIDERMISTRY.com
West Kelowna BC

778.214.800M (2666)

**LODESTAR
OUTFITTERS**

Live the Adventure

We Rent: Wall Tents, Jet Boats, Optics,
Fishing Gear & Fishing Boats

We Sell: Hunting, Fishing &
Smoking Supplies

778.808.2862

www.lodestaroutfitters.com

**The only ENCLOSED Trailer that flips
into a boat in less than a minute!**

Head Office
695 Arvin Ave.,
Stoney Creek, ON
L8E 5R2
P: 1-905-643-6278
T.F: 1-888-231-3575

Website: www.tetra-pod.net

Email: info@tetra-pod.net

**Now Booking Alaskan Kodiak Brown Bear Hunts
Contact Michael Horstman 907-942-7738
www.kodiakguideservice.com**

**YOUR VOICE
TO
GOVERNMENT**

JOIN A CLUB

WWW.ATVBC.CA

**ENJOYING THE
PROVINCE BY
THE SEAT OF
YOUR CHOICE**

OPEN SEASONS

► There is NO OPEN SEASON FOR ANY WILDLIFE – except as indicated in this synopsis. It is unlawful to hunt at any time during the year except within the open season, or by authority of a permit issued under the *Wildlife Act*.

► To define open seasons the province is divided into Management Units (MUs). Hunting seasons are shown in regional schedules on the following pages. All season dates are inclusive.

► Where an open season does not apply to the entire MU, a reference is given to maps describing the applicable regulation.

► Hunting season dates may change in season. Check www.gov.bc.ca/hunting for updates before your hunt.

WATERFOWLER HERITAGE DAYS

► Waterfowler Heritage Days (WHDs) for the hunting of ducks and geese occur province wide. Only youth hunters at least 10 years of age and less than 18 years of age who have met all provincial requirements are permitted to hunt, and they must be accompanied by a licensed hunter that meets the prescribed requirements to supervise youth hunters (see page 8 - supervision for youth hunters). The supervising hunter can guide and advise the young hunter but is not permitted to hunt. See individual regions for season dates. Federal regulations have been amended to exempt young hunters from having to purchase the federal Migratory Game Bird Hunting Permit when participating in WHDs. Provincial regulations have been amended to exempt young hunters from having to purchase the provincial hunting licence or the junior hunting licence when participating in WHDs. In addition, youth at least 10 years of age and less than 18 years of age are exempt from the requirement to complete hunter safety training (CORE) prior to participating in WHDs. NOTE: Youth who wish to hunt ducks and geese outside of designated WHDs or who wish to hunt for any other species of game, must purchase the appropriate licence and, if 18 years of age or older, must complete CORE.

ABORIGINAL HUNTING

The first priority of the Ministry of Forests, Lands and Natural Resource Operations is to ensure the long-term conservation of wildlife populations and their habitats. The Ministry also recognizes that First Nations may have establish aboriginal rights to harvest wildlife for sustenance (food, social and ceremonial purposes) in their traditional areas, and that treaty First Nations has treaty rights in relation to harvesting wildlife. Such uses of wildlife must

be sustainable, and harvesting methods must not jeopardize safety or the use and enjoyment of property. Any hunting of wildlife species for sale or barter, in whole or in part, is not legal, except as authorized by regulation or where there is a demonstrated aboriginal or treaty right to do so.

Under the *Wildlife Act* "Indian" means a person who is defined as a status Indian under the *Indian Act* (Canada).

Indians who are residents of British Columbia are not required to obtain any type of hunting licence under the *Wildlife Act*. Indians who are residents of BC and are exercising an aboriginal right to hunt for sustenance purposes within a traditionally used area are required to comply with hunting regulations related to public health and public safety.

In situations where conservation of a particular species is of concern and compliance with hunting regulations is required by Indians belonging to a First Nation group, there will be prior consultation with the affected First Nation in accordance with Ministry policy and procedures. These restrictions may include the requirement for Limited Entry Hunting (LEH) authorizations. Prior to undertaking any hunting activity, individuals should inquire with their appropriate First Nation officials or with the Ministry regional office with respect to any specific requirements that may apply to them. Indians who are residents of BC and wish to hunt outside their traditionally used areas must do so in accordance with the Hunting Regulations. This includes making application for an LEH authorization via the LEH draw. If an individual is in doubt regarding a traditional hunting area or practice, they should be in contact with the appropriate First Nations officials and the regional Wildlife Program staff to discuss specific situations. A person with status under the *Indian Act* (Canada) is required to obtain a Fish and Wildlife ID before applying for LEH.

Métis Hunters

A reminder that all Métis individuals intending to hunt are required, under the *Wildlife Act*, to hold a valid hunting licence and comply with all hunting regulations. This includes obtaining applicable species licences and complying with Limited Entry Hunting Regulations.

LIMITED ENTRY HUNTING

► Limited Entry Hunting (LEH) seasons are open only to hunters who have drawn the appropriate LEH authorization. LEH seasons and open seasons may coincide for some species in some management units if: a) the class of animal (sex, age, etc.) is different, or b) a portion of the management unit is available for LEH only.

► Species licences are required in addition to an LEH authorization.

► Maps showing LEH zones for seasons that coincide with open seasons are included in this Synopsis for reference. Hunters should refer to the LEH Synopsis published each spring for specific LEH maps, or view LEH maps online at <http://www2.gov.bc.ca/gov/content/sports-culture/recreation/fishing-hunting/hunting/limited-entry-hunting/leh-zone-maps>.

► For information regarding LEH please contact (250) 356-5142 or go to www.gov.bc.ca/hunting.

LICENCE REQUIREMENTS

There are three types of hunting licences available to BC Residents: Hunting Licence, Initiation Hunting Licence, and Youth Hunting Licence.

1) Hunting Licence

► Hunting licences are available to resident hunters 10 years of age or older who hold a valid FWID with resident hunting credentials (see BC Fish and Wildlife ID section page 6).

► A hunting licence, in combination with the appropriate species licence (if required), provides a hunter with a personal bag limit.

► You will be asked to produce your Hunter Number or FWID number and photo ID when purchasing a hunting licence.

Interior Cut-Rite Meats

CUTTING - WRAPPING - FREEZING
European Sausage/Jerky

Phone 250-554-8202
Fax 250-554-8214

2741 Tranquille Rd.
Kamloops, BC

Vedder Mountain Enterprises

Mobile instruction in the comfort of your own home

Stewart Glassel
Certified Firearms and C.O.R.E. Instructor
vmefirearmscourse@hotmail.com
604-316-2772 604-316-1638

GANDER'S TAXIDERMY LTD

ARTISTRY AND CRAFTSMANSHIP FOR OVER 50 YEARS

OUR SPECIALTY:
GAME HEADS, RUGS,
LIFESIZE MOUNTS, BIRDS
& REPRODUCTION FISH!

info@ganderstaxidermy.com

ph. (604) 597-2414
fax 597-8245

Family business since 1964

LARGE SHOWROOM

16084 FRASER HWY SURREY B.C. V4N 0G3
Web site: www.ganderstaxidermy.com

HUNTERS

Don't
let flies
spoil
your meat

PORTABLE MEAT HOUSE

• Fly Proof • Lightweight

HIGH TRAILS ENT. LTD.

Toll Free: 1-877-727-3554

www.portablemeathouse.com

DEALER INQUIRIES WELCOME

2) Youth Hunting Licence:

- ▶ Youth 10 years of age or older; and under 18 years of age, that have a FWID may obtain a Hunting Licence OR a Youth Licence.
- ▶ A Youth Hunting Licence can only be issued to a parent or guardian on behalf of his/her child or ward who is 10 years of age or older and under the age of 18. Hunter safety training is not required to obtain a Youth Hunting Licence.
- ▶ The youth hunter, whether or not they have completed a hunter training program, **must be accompanied** and under the close personal supervision of an adult who carries the proper licences and meets the prescribed qualifications.
- ▶ Non-resident qualifications for a Youth Hunting Licence are the same with the exception that they may not hunt for wildlife for which a LEH authorization is required.

3) Initiation Hunting Licence:

- ▶ An Initiation Hunting Licence is a once in a lifetime annual licence that can only be issued to a person who is a B.C. Resident, is 18 years of age or older; and has not held a B.C. hunting licence in the past (with the exception of a youth or junior licence).
- ▶ Hunter safety training is not required to obtain an Initiation Licence.

Hunter Safety Training for Youth and Initiation Hunters:

- ▶ The Youth and Initiation Hunter need not have completed a hunter safety training program but must be accompanied and under the close personal supervision of an adult who carries the proper licences and meets the prescribed qualifications.

Bag Limits and Supervision for Youth and Initiation Hunting Licences:

- ▶ Wildlife taken under a Youth or Initiation Hunting Licence is included in the bag limit of the supervising licensed adult. No species licences may be purchased with the Youth or Initiation Hunting Licence. However, during a hunting season, a resident licensed youth hunter may accompany and hunt with an adult holding a valid Limited Entry Hunting authorization and a valid species licence.
- Hunters under the age of 18, and hunters hunting under the authority of an Initiation Hunting Licence, must be accompanied and closely supervised while hunting by a person who meets the prescribed following qualifications:
 - ▶ If a resident, holds a resident FWID with active resident hunting credentials.
 - ▶ If not a resident, must have passed a hunter safety training course in another jurisdiction in North America.
 - ▶ If supervising an Initiation Licensed Hunter, hold a basic hunting licence (unless exempt).
 - ▶ Have held a hunting licence (or be exempted from holding a licence), other than an Initiation Hunting Licence, in British Columbia, or a licence to hunt in another jurisdiction, in not fewer than 3 of any of the licence years preceding the current licence year. This qualification does not apply to the supervising

hunter if a guide outfitter also accompanies the holder of an Initiation Hunting Licence.

- ▶ If an Indian residing in BC, have received training in hunting and previously hunted lawfully without supervision.
- ▶ Not be prohibited from carrying or possessing a firearm.
- ▶ Not accompany or supervise more than two Youth Licensed Hunters, two Initiation Licensed Hunters, or one Youth and one Initiation Licensed Hunter at one time (Note: youth who hold a Basic Hunting Licence do not count towards the maximum number that may be accompanied.)

No one under the age of 10 may hunt. A person who causes or allows a person under the age of 10 to hunt commits an offence.

All licences issued under the *Wildlife Act* are non-transferable and non-refundable.

A person 10 years or older and under 18 applying for a hunting licence must do so in person in the presence of a parent or guardian, who must sign an "Acknowledgement of Responsibility" for their son, daughter or ward.

BUYING LICENCES

- ▶ Resident hunting licences are available at all Service BC offices, and other commercial outlets and sporting goods stores. Non-resident hunting licences are available from Service BC offices. Non-residents may also obtain their licences by mail from Service BC offices (www.servicebc.gov.bc.ca/locations). Please note that non-resident licences are NOT available from commercial outlets and/or sporting goods stores.

▶ **The Province is modernizing systems for obtaining hunting licences, there may be changes to these systems prior to 2017. Please check the Fish and Wildlife Website for updates on obtaining a hunting license for the 2017/2018 licence year. See page 19 for more details.**

▶ Duplicates for misplaced, lost, stolen or accidentally destroyed licences are available from vendors and Service BC offices for a fee of \$10.00 plus GST. A Statement of Loss is required. DO NOT purchase another original licence from a non-government licence issuer, as this will automatically show on the records that you have been issued more than the legal limit of current licences, which is an offence under the *Wildlife Act*.

▶ Hunters with permanent physical disabilities who are unable, because of their disability, to exit a vehicle to discharge a firearm, or are unable to walk 100 m while carrying a firearm, may apply for a disabled hunting permit. Information and the permit application process are available through the FrontCounterBC website at www.frontcounterbc.gov.bc.ca or by phone at 1-877-855-3222.

DEER LICENCES

▶ A person must not possess more than 15 of any current year deer licences. The combination of deer licences may include a maximum of 3 mule deer and 3 white-tailed deer licences.

▶ There are special deer licences (Queen Charlotte Islands Deer Licences) which allow hunters to exceed the 2 deer bag limit for the Skeena Region and the 3 deer provincial bag limit up to a maximum of 15 deer when hunting on the Queen Charlotte Islands. Up to 3 regular mule deer licences can be used on the Queen Charlottes, but they will count toward the regional and provincial bag limits. (For example, if a mule deer licence is used in MU 6-12 or 6-13, a hunter will be prevented from pursuing deer elsewhere in the Skeena Region, and it will count towards the 3-deer provincial bag limit).

MIGRATORY BIRDS

▶ When hunting migratory game birds, you must carry with you a valid Canadian Migratory Game Bird hunting permit in addition to any required provincial hunting licence. The permit is available at most Post Offices.

ISC
Invasive Species Council
of British Columbia

Keep the Backcountry FREE of Invasive Species

Don't Transport Invasive Species

The cost of invasive species to Canada is up to \$34.5 billion a year.

Invasive species threaten fish and wildlife and their habitat across BC. Hunters and anglers can help stop the spread of invasive species by reporting sightings of unusual species and following these helpful tips:

- ✓ Remove plants, animals and mud from boots, gear, pets, and vehicles
- ✓ Clean, Drain, Dry your boat and equipment before launching into another waterbody
- ✓ Stay on designated roads and trails
- ✓ Use local firewood to avoid transporting forest insects and diseases

REPORT INVASIVES: 1-888-933-3722
bcinvasives.ca | APP: [reportaweedbc.ca](#)

► The Bird Banding Laboratory in Maryland collates all North American bird banding records. If you find a banded migratory bird, please report it on their website at www.pwrc.usgs.gov/BBL/manual/sect4.cfm

BEARS

► It is prohibited to possess, traffic, import, and export bear galls, including any part or derivative of the gall bladder and genitalia. It is also prohibited to import, export or traffic in bear paws separated from the carcass or hide, although possession of bear paws is still permitted to allow for personal and ceremonial use.

► Hunters are not committing an offense if they remove the gall bladder from the carcass and leave the gall bladder at the kill site, or if they move the bear from the kill site and they, within 48 hours, dispose of the gut pile including the gall bladder.

KEEPING YOUR LICENCES & RECORDS

► Hunters should keep all documents under which an animal was taken until the animal has been consumed. In the case of a mounted trophy or a tanned hide, the licence and Compulsory Inspection Data Sheet should be kept in a safe place indefinitely. If a person wishes to transfer the trophy to someone else or requires an export permit to move it out of the province, the original documentation makes the transfer or the issuance of a permit much easier. It greatly assists Ministry staff if, when a hunter sells a trophy, the licences and other documentation are transferred with the trophy to the new owner.

NON-RESIDENT HUNTERS

Non-residents of British Columbia must follow all hunting regulations and, while hunting big game, must be accompanied by either a licensed BC guide or a resident who holds a Permit to Accompany.

Big Game Guided Hunts

► When purchasing big game species licences, non-residents must provide the Licensing office with the name of the guide outfitter; the guide's licence number; the management unit(s) in which the hunt will take place and the dates of the hunt. On completion of the hunt, non-residents must obtain a completed form of declaration from their guide. Failure to do so constitutes an offence on the part of the hunter and the guide.

Big Game Accompanied Hunts

► A non-resident of BC who is a resident of Canada or a Canadian citizen may be accompanied by a resident of BC who holds a Permit to Accompany. Only one Permit to Accompany will be issued to a person in a licence year.

► The BC resident applying for this permit must be a Canadian citizen or permanent resident of Canada who has held a BC hunting licence and a big game species licence for 3 of the 5 years preceding application (or 2 of the 5 years preceding application if the applicant has completed C.O.R.E.). Applications are available at www.frontcounterbc.gov.bc.ca. For assistance with your application please contact FrontCounter BC at 1-877-855-3222.

(See Wildlife Permits & Commercial Licences article, page 24.)

► Non-residents must show the Permit to

Accompany or a copy indicating the name of the permit holder when purchasing their big game species licences.

► A non-resident who is not a resident of Canada and is not a Canadian citizen, may also be eligible under the Permit to Accompany providing they qualify under one of the required relationship categories (i.e., if accompanied by a father; brother; son, uncle, nephew, grandson, grandfather; mother; sister; daughter; aunt, niece, granddaughter; grandmother; spouse, father-in-law, mother-in-law, son-in-law, daughter-in-law, brother-in-law, or sister-in-law, but excludes cousins).

► Permits to Accompany may not be available for all species and areas (for example, thinhorn sheep). Applications for permits are available at www.frontcounterbc.gov.bc.ca. For assistance with your application contact FrontCounter at 1-877-855-3222.

► Royalties are payable on animals taken under a Permit to Accompany (see Royalty Fees section page 20).

Small Game

► It is not necessary for a non-resident of British Columbia to be accompanied by a licensed guide when hunting for small game (includes game birds).

FEDERAL FIREARMS LEGISLATION

► A BC hunting licence does not give authority to carry a firearm.

► For information on the Canadian Firearm Licence, contact Canadian Firearm Centre at 1-800-731-4000 or visit the website at www.rcmp-grc.gc.ca/cfp-pcafl.

"Putting more sheep on the mountain"

For more information visit <https://wildsheepsociety.com/wilddomestic-separation/>
For more information on the Wild Sheep Society call 1-800-661-1981

DELUXE WALL TENTS

Free Shipping In Canada
with some restrictions

*wall tents *aluminum frames
*diesel heaters *wood stoves
*cots *tarps *bedrolls

www.deluxewalltents.com
perry@deluxewalltents.com
(250) 704-2534

Hunting Licence Fees

The following fees apply province-wide. Additional licence requirements are indicated under certain regional schedules.

Fees include HCTF surcharge, but not G.S.T.

A BC resident to hunt all game	\$32.00★▲
A BC resident who is 65 years of age or over to hunt all game	\$7.00★
A non-resident to hunt all game	\$75.00★
A non-resident alien to hunt all game (Resident of another country)	\$180.00★
A person to hunt in the Fraser Valley Special Area (See Region 2)	\$10.00★
A person to hunt in the Gulf Islands Special Area. All islands in MU 1-1 (except Vancouver Island) and Denman and Hornby Islands in MU 1-6	\$2.00
Initiation Licence - allows a person 18 years or older who has never previously held a hunting licence in BC to try hunting without having to have a hunter number	\$19.00★
A youth hunting licence - to a person 10 yrs of age or older & under age 18	\$7.00★▲
Canada Migratory Game Bird Hunting Permit	\$17.00▲
Queen Charlotte Island Deer (resident)	\$10.00★
Queen Charlotte Island Deer (non-resident)	\$25.00★

★ Includes surcharge for the Habitat Conservation Trust Foundation (HCTF).

▲ A youth hunting ducks or geese during Waterfowler Heritage Days does not require a hunting licence, junior hunting licence or the Canada Migratory Game Bird Hunting Permit. The Acknowledgement of Responsibility, signed by a parent or guardian, is still required.

Species Licence Fees

Species licences are required for the hunting of the following animals and are required in addition to the basic hunting licences.

Fees include HCTF surcharge, but not G.S.T.

BIG GAME	BC RESIDENT	Non-BC Resident
Bison	\$70.00	\$700.00
Black Bear	\$20.00	\$180.00
Bobcat *	\$8.00	\$40.00
Caribou *	\$20.00	\$230.00
Cougar *	\$30.00	\$230.00
Deer ▼ (mule and white-tailed)	\$15.00	\$125.00
Elk	\$25.00	\$250.00
Grizzly Bear *	\$80.00	\$1,030.00
Lynx *	\$8.00	\$40.00
Moose	\$25.00	\$250.00
Mountain Goat *	\$40.00	\$350.00
Mountain Sheep *	\$60.00	\$620.00
Wolf	No Species licence required	\$50.00
Wolverine	\$8.00	\$40.00
SMALL GAME		
Small Game	No Species licence required	No Species licence required ★
Upland Game Birds	No Species licence required	\$50.00

* Species licences for these species are not valid until 2 days after the date of issue.

▼ Mule deer licence also valid for black-tailed.

★ Except for upland gamebirds

All hunting and species licences expire March 31 of each year

Duplicate Licences

To a person who can satisfactorily prove his hunting and/or species licences have been lost or destroyed (a Statement of Loss is required) for:

Seniors, Gulf Islands and Junior . . . \$1.00
All Others \$10.00

It is unlawful to use another person's licence or permit, or to loan or transfer any licence or permit under any circumstances.

Licence Cancellation

It is unlawful to be in possession of a big game animal without a properly cancelled species licence or otherwise by licence, permit, or as provided by regulation. Any person who kills any big game species must immediately after the kill and before handling the big game killed, cancel the appropriate species licence in accordance with the instructions on that licence.

Licence Fees: What Are They Used For?

When you purchase a BC hunting or trapping licence, where does the money go? At the time of publication, a basic BC resident hunting licence costs \$32: \$25 of this is the fee portion which goes to general government revenue, and the remaining \$7 is a conservation surcharge directed to the Habitat Conservation Trust Foundation. The exact ratio between fee and surcharge varies for other hunting and trapping licence types, but averages 80% fee to 20% surcharge. The total surcharge revenue from these licences products is approximately \$2.5 Million per year.

Surcharges and the Habitat Conservation Trust Foundation (HCTF)

HCTF is a non-profit, charitable foundation that uses the surcharges collected on hunting, angling, trapping and guide outfitting licences to fund conservation projects across BC. These include wildlife and stewardship projects, as well as education programs. Licence surcharge money is also used to secure important wildlife habitat through HCTF's acquisition granting program. In 2016-17, HCTF approved 50 wildlife and stewardship projects, ranging from prescribed burns to enhance wildlife grazing habitat to programs designed to get kids outdoors and connected with nature in their communities.

Where Can I Find Out More?

BC hunters and trappers have made a significant contribution to conservation through their licence purchase and through countless hours volunteering on projects that HCTF funds. To find out more about HCTF fish and wildlife conservation initiatives, or how to apply for funding to start your own conservation project, visit www.hctf.ca

HABITAT CONSERVATION
TRUST FOUNDATION

The Wilderness Wanderer® MODULAR BACKPACK SYSTEM

**It's all
the
packs
you'll
ever
need**

**4 PACKS
IN 1**

FULLY WARRANTED
A quality Canadian Product.

"The Wilderness Wanderer" modular backpack is basically 3 individual compartments plus 6 side pockets, a rugged welded pack frame & a harness system. They can be assembled to build four different pack modes to meet your requirements. The Frame pack, an internal frame pack, a day pack or a fanny pack. The unique harness system gives you a custom fit for any adult, with a balanced weight distribution & stability. The Wilderness Wanderer will provide the user with the versatility to use a daypack, an internal frame pack & a frame pack all on your next trip in the mountains from one pack.

For more information visit our Web site:
<http://www.thewildernesswanderer.com>

The Wilderness Wanderer

P.O. Box 25020, Kamloops, B.C. V2B 3L9

Phone: (250) 376-9505

Fax: (250) 376-9522

Developed by an Outdoorsman for the Outdoor User

SITE and ACCESS RESTRICTIONS

The public can create maps with boundaries of municipalities, parks, Indians Reserves, LEH zones and more features through iMap, a free website that can be found at <http://maps.gov.bc.ca/ess/sv/imapbc/>.

National Parks

▶ Hunting is prohibited in all National Parks. All firearms transported in National Parks must be dismantled, carried in a closed case or wrapped and tied securely as not to expose any part of the firearm.

▶ Firearms are also not permitted outside of a vehicle, vessel or aircraft in a National Park unless they are being moved into, or out of, a person's premises, or with a permit issued by the park superintendent.

Regional District Parks

▶ The discharge of firearms and bows is prohibited in most regional district parks. Regional district bylaws are NOT included in this synopsis.

▶ Hunting and the discharge of firearms is prohibited within 100 m of all Regional District Parks in Regions 1 and 2.

▶ Contact the Regional District where you wish to hunt for further information.

National Wildlife Areas and Migratory Bird Sanctuaries

▶ Hunting is prohibited in National Wildlife Areas and Migratory Bird Sanctuaries unless a special federal permit is granted or notices to the contrary are posted. Blue signs depicting a loon mark the boundaries. Contact the Canadian Wildlife Service in Delta for more information (604) 350-1950.

BC Parks

Individuals visiting BC Parks, either a Park, Conservancy, Recreation Area or Protected Area should be aware that the *Park Act* and its regulations apply, as do the hunting regulations in this synopsis. Visit www.bcparks.ca for more information on activities allowed or prohibited in specific parks.

▶ Hunting and the discharge of firearms, or bows is prohibited in many BC Parks. Before hunting in a BC Park, hunters must verify that hunting is permitted. For more information on BC Parks that are open to hunting please visit www.gov.bc.ca/hunting. Hunting in BC Parks is only permitted during a lawful open season. For additional information on permitted activities in BC Parks, please visit www.env.gov.bc.ca/bcparks/explore/fishreg.html#hunting.

▶ When a BC Park is closed to hunting or there is no open season for any species, both the possession and discharge of a firearm or bow are prohibited except when authorized by a park officer. Possession is only allowed when such weapons are carried within a vehicle or when authorized by a park officer.

▶ The use of horses and motor vehicles (including motorcycles, snowmobiles, ATVs and other self-propelled vehicles or cycles) is generally prohibited in BC Parks except

where specifically authorized. All motor vehicles on park roads must be licensed. Use of aircraft to arrive at or depart from some parks is restricted.

▶ It is prohibited to hunt or discharge a firearm or bow in a BC Park within 400 metres of either side of the centre line of any park road or highway except as authorized by a park officer; unless otherwise stated in this synopsis for a specific road. A park road is a road in a park or recreation area that is designated and developed for licensed motor vehicles.

▶ Hunters should note that big game seasons in most parks are under Limited Entry Hunting (LEH) restrictions.

▶ Hunters are encouraged to remove gut piles from near hiking trails or known areas of recreational use or, if that is not possible, to advise park staff of kill locations.

Recreation Sites and Trails

▶ Unless authorized by a recreation officer; it is unlawful to trap, dispose of wildlife parts, or discharge a firearm, bow or crossbow on or into:

- the developed portion of a Recreation Site or Interpretive Forest.
- the developed portion of a Recreation Trail where a prohibition has been posted, as defined in the Forest Recreation Regulation.
- The "developed portion", refers to that area that extends 100m in all directions from a structure, day use area, camping area, trail tread or trail staging area.

Visit www.sitesandtrailsbc.ca for more information on Recreation Sites and Trails

Ecological Reserves

▶ Hunting, trapping and angling are prohibited in Ecological Reserves in British Columbia. The discharge of a firearm, or bow is prohibited. A complete list of Ecological Reserves including maps and legal descriptions is available at www.bcparks.ca/eco_reserve

Conservation Lands

▶ BC has different types of Conservation Lands, including Wildlife Management Areas, Crown Reserves, and lands acquired for fish and wildlife management; sometimes in cooperation with other agencies (i.e. Ducks Unlimited, The Nature Trust of BC).

▶ Hunting, the discharge of firearms or bows, motor vehicles, and access are restricted or prohibited in some Conservation Lands.

▶ Before hunting in a Conservation Land, please contact your regional office.

Municipal Restrictions

▶ Most municipalities have bylaws restricting and controlling the use of weapons, firearms and bows within their boundaries. Municipal bylaws are NOT included in this synopsis. Consult municipal clerks for details.

▶ Most municipalities have local bylaws restricting and controlling wildlife attractants and illegal dumping so hunters are reminded to dispose of carcasses and animal parts responsibly. Carcasses are considered wildlife attractants and can attract large predators. **Do not dispose of them within municipal boundaries or in areas frequented by the public.**

Indian Reserves

▶ Indian Reserves are private land. Permission must be obtained from the local Indian business office in order to hunt on or across these lands.

UNAUTHORIZED USE OF CABINS

▶ While in the field you may encounter cabins. These belong to someone engaged in a legitimate business such as trapping or guiding. They are private and are not to be entered, damaged or disturbed.

"WANTED" BUYING

Horns & Antlers

**White - Brown - Racks
Wildlife Mounts**

Moose, Cougars, Bears, Deer, Elk, Complete Trophy Rooms, ETC.

ANTIQUES:

Snowshoes, Traps, Wooden Ski's, Fishing Tackle, Military, ETC.

Cash Paid - BC Antler - Top Prices

250-426-6993 • E-mail: kubiwest@telus.net

AS SEEN ON CANADIAN PICKERS SHOW

Sergiy Yakovenko

Certified Instructor/Examiner
Restricted and Non-Restricted
Firearms Safety
Hunter Safety Courses (CORE)

Tel/Fax **604-502-0986**

yakovenko@consultant.com

Cell **778-994-9993**

www.antlersandhoofs.com

WANTED TO BUY

CAPES - LIFESIZE HIDES HORNS - ANTLERS - CLAWS

*Sheep, goat, grizzly, cougar, moose, elk,
caribou, deer, black bear, fur bearers,
hides salted and suitable for taxidermy,
any size horns, antlers or shed antlers*

LEGAL NUMBERS MUST ACCOMPANY SPECIMENS

**WILDLIFE TAXIDERMY
VERNON, B.C.**

(250) 545-4614

**Artistic Wildlife
Creations Inc.**

by Craig Stolle

Ph: 250-830-0636
Cell: 250-830-8282
e-mail: cstolle@telus.net

1880 Holmstrom Road
Campbell River, B.C. V9W 3T3

www.artisticwildlifecreations.com

SITE and ACCESS RESTRICTIONS

ACCESS RESTRICTIONS

► Several laws govern public access to wildlife and several types of closures specifically limit access by licensed hunters or others. In brief the following laws apply:

1. **Trespass Act** - The provincial *Trespass Act* sets out strict limits on any public access to enclosed private **or leased** land. Private **or leased** property is considered enclosed if any one of the following conditions are met:
 - there are clearly visible signs prohibiting trespassing posted at each ordinary access point; or

- the property is surrounded by a lawful fence; or
- the property is surrounded by a natural boundary such as a river bank or a 4 1/2 foot hedge.
- In the Fraser Valley, and to a lesser extent elsewhere in agricultural areas, local sporting groups (clubs) have made private arrangements with landowners to exclude other hunters. Such areas are frequently posted as no trespassing by these sporting groups.

2. Forest and Range Practices Act

On May 31, 2009 the *Forests and Range Statutes Amendment Act* introduced a provision that makes it illegal for individuals to cause environmental damage. Irresponsible off-road vehicle use in alpine, grassland or wetland areas can disturb soil and destroy plants, risk watershed and water source quality, threaten or kill birds and animals, introduce invasive plants and reduce wildlife and cattle food sources. Regulations have been revised and update the definition of environmental damage to include any change to soil that adversely alters an ecosystem. Under the new provision, individuals found to have caused environmental damage may be levied a violation ticket that carries a \$575 fine. More serious cases of damage could lead to penalties of up to \$100,000 and/or a year in jail. While travelling on a Forest Service Road, operators of ATVs are required to hold a valid driver's licence and carry a

minimum of \$200,000 third-party liability insurance.

3. Off Road Vehicle Act

- The *Off Road Vehicle (ORV) Act* applies to ORVs for work or play on Crown land and prescribed private land. ORVs include ATVs, motorcycles, snowmobiles, side-by-sides and on-highway vehicles (under 4,536 kg).
- Mandatory registration applies to ORVs. The plate or sticker must be clearly displayed on the front, back or left side of the ORV.
- Mandatory safety laws apply to all ORVs; this includes helmets for ride-astride ORVs and seatbelts (if installed). People under 16 must be supervised by an adult at least 19 years.
- For more information about the ORV Act, visit the ministry's website at <https://www.for.gov.bc.ca/mof/orv/> and the BC Laws website: www.bclaws.ca/.
- Fine amounts for violation tickets have increased. \$368 for careless operation that may endanger persons or damage the environment. \$230 for unregistered ORV. Call the Natural Resource Violations Hotline at 1-844-NRO-TIPS (1-844-676-8477) if you witness a contravention.

4. **Wildlife Act** (Section 39) - A person is not permitted to hunt on cultivated land or on Crown land which is subject to a grazing lease while the land is occupied by livestock, without the consent of the owner, lessee or occupant of the land. **Note that leased land is also subject to the provisions under the Trespass Act.**

► In addition to the above, there is authority under provisions of the *Wildlife Act* to limit access by hunters or other persons. Relevant regulations include the Motor Vehicle Prohibition Regulation and the Public Access Prohibition Regulation.

**START
BUILDING
your dream
PROJECT**

Wood-Mizer
PORTABLE SAWMILLS
woodmizer.ca

Facebook, YouTube, Twitter, Instagram, LinkedIn, Pinterest

ICE HUGGERS
**STRONG SHARP CLEATS THAT HUG THE
ICE AND HOLD YOU IN YOUR TRACKS**

- Durable Elastic Strap on Over Footwear • Easy On/Off
- Everyday and Industrial Use • Hundreds Sold

DEALER INQUIRIES WELCOME
2316 Campbell Road, Vanderhoof, B.C.
Toll Free 1-888-901-5818
shadowleathers.com

Hunt For High Caliber Products

- Spices • Knives • Slicers
- Smokers • Wood chips
- Freezer Paper • Marinades
- Meat Grinders • Sausage Stuffers
- Recipe Books
- Sausage Making Classes
- New Butchering Classes
(call for info)

www.ctrca.com

CTR REFRIGERATION AND FOOD STORE EQUIPMENT LTD.

CALGARY 4840 - 52 St. SE • 403-444-2877
EDMONTON 10456 - 170 St. NW • 780-444-0829
TOLL FREE 1-877-736-7287

NO HUNTING and NO SHOOTING AREA

No Hunting Areas

► It is unlawful to hunt or discharge a firearm within 100 m of a church, school building, school yard, playground, regional district park, dwelling house, or farm or ranch building that is occupied by persons or domestic animals. Owners and occupiers or their employees or agents are exempted near dwelling houses or farm or ranch buildings for the purpose of slaughtering livestock.

No Shooting Areas

► It is unlawful to discharge a firearm in a No Shooting Area (see Definitions section). No Shooting Areas as prescribed under the *Wildlife Act* are open to the use of bows (including crossbows) unless specifically restricted (see regional sections).

HIGHWAY NO SHOOTING OR HUNTING AREAS

► It is unlawful to discharge a firearm across or to discharge a firearm or hunt within the road allowances of all numbered highways and any two lane or greater public road in BC that is maintained by the Ministry of Transportation and Infrastructure (or their contractors), the federal government or another province or territory. The road allowance extends:

- (a) 15 m on either side of the middle of a road with less than three lanes, or
- (b) 15 m from the edge of the paved surface of a highway with three lanes or more, or
- (c) to the boundary of private or cultivated land, whichever comes first.

► In addition to the above universal restriction, several major or heavily populated routes in the province have an additional 400 m area bordering the road allowance in which the discharge of a firearm using a single projectile is prohibited. The discharge of a shotgun using shot only is permitted. These areas are listed in the section "400 m Single Projectile Prohibited Areas".

► The major purpose of these restrictions is to address the problems associated with increasing public pressure for more closures near rural roads, where the urban public is expanding residential properties, often at considerable distances from main urban centres. The above restrictions, although perhaps initially are more than required for some parts of the province, will be universal and, more importantly, universally understood.

► These restrictions address safety concerns that have been expressed by many residents living in previously unrestricted rural areas. Use common sense and if in doubt, don't shoot!

NOTE: Other closures that may be more restrictive on some highways or roads are listed below or under the Regional Schedules.

Hwy 99 No Shooting Area

► The discharge of firearms is prohibited within 400 m west of the road allowance and 1 km east of the road allowance of Hwy 99 between the northern boundary of the District Municipality of West Vancouver and the southern boundary of the District Municipality of Squamish.

Hwy 118 No Shooting Area

► The discharge of firearms is prohibited within 400 m on either side of the road allowance of Hwy 118 (Topley Landing Road) between the intersection of Hwy 118 and Hwy 16 at Topley Landing and Granisle in the Skeena region.

400 METRE SINGLE PROJECTILE (FIREARM) PROHIBITED AREAS

► The discharge of a firearm using a single projectile is prohibited within 400 m (1/4 mile) on either side of the road allowance of following portions of the highways and roads in British Columbia listed below:

Hwy 5 (Coquihalla Highway) between Hope and the junction of Hwys 1 and 5 at Kamloops;

Hwy 6 between Bench Cr. and Banting Cr.;
Hwy 16 between the boundary of the City of Prince Rupert and the British Columbia - Alberta interprovincial boundary;

Hwy 20 between Bella Coola and the westerly boundary of Tweedsmuir Park;

Hwy 27 from the junction with Route 16 (Yellowhead) west of Vanderhoof to Fort St. James;

Hwy 29 between the intersection of Hwy 29 with Hwy 97 in the vicinity of the Village of Chetwynd and the intersection of Hwy 29 with Hwy 97 in the vicinity of Charlie Lake, Peace River Land District;

Hwy 35 between Francois and Burns Lake;

Hwy 37 between the intersection of Hwy 37 with Hwy 16 and the boundary of the District of Kitimat;

Hwy 37 between the Skeena River Bridge at Kitwanga Post Office, Cassiar Land District, and the intersection with the Yukon border;

Hwy 37A between the intersection of said highway and Hwy 37 at Meziadin Junction and the boundary of the District of Stewart at Bitter Creek;

Hwy 39 from the junction with Hwy 97 north of McLeod Lake to its intercept with the municipal boundaries of the City of Mackenzie;

Hwy 97 those portions of the Cariboo Highway from Cottonwood River to Prince George, the John Hart Highway from Prince George to Dawson Creek, and the Alaska Highway from Dawson Creek to Lower Post;

Hwy 113 between Terrace and Kincolith (Gingolx).

Canyon Drive (Road 520) between Hudson's Hope and the W.A.C. Bennett Dam;

Twelve Mile Road (Road 190) between Road 520 and Dunlevy Creek.

400 METRE NO HUNTING OR SHOOTING AREAS

► Hunting and the discharge of firearms is prohibited within 400 m (1/4 mile) of the road allowance of the following highways:

Highways in all Provincial Parks - see page 11 for information on prohibition for hunting and the discharge of firearms/ bows in BC Parks.

Hwy 3 (Crowsnest Highway) between Hope and Manning Park, Manning Park and Princeton.

Hwy 97C (Okanagan Connector; Phase III) between its junction with Hwy 97 near Peachland and its junction with Hwy 5 near Aspen Grove.

Advertise in the BC Freshwater Fishing Regulations Synopsis,
 Call 250-480-3244 or email
fish@blackpress.ca

Realestate BC

- Recreation to Ranch
- Residential & Commercial

With a network of Top Realtors
 to serve you throughout BC

Michael Henshall
604-791-8323

realestateinchilliwack@gmail.com

WHAT IS "WILDLIFE"?

► All native species of animals in the province, excluding invertebrates and fish as well as several non-native species, have been designated as wildlife, giving them full protection under provisions of the *Wildlife Act*, RSBC 1996, Chapter 488. These species may not be hunted, killed, captured, kept as pets or used for commercial purposes unless specifically allowed by regulation or by authority of a permit.

► Schedule B and C Wildlife are known to destroy property and/or are detrimental to native wildlife. These species have fewer restrictions regulating their hunting, killing or capturing. Any capture or killing of these species must still abide by provincial laws regarding the humane treatment of animals.

► Schedule B lists animals that may be captured or killed only for the specific purpose of protecting property unless an open season is designated by regulation (see Regional Schedules for open seasons). Schedule B species include coast mole, snowshoe hare, lemmings, bushy-tailed woodrat, deer mice, porcupine, northern pocket gopher, yellow-bellied marmot, woodchuck, Columbian ground squirrel, striped skunk, raccoon, and spotted skunk.

► For all Schedule C species there are no closed seasons or bag limits. Furthermore, there are no requirements to remove edible portions or report the killing to an officer. Schedule C birds may be hunted using electronic calls.

► You do not need a hunting licence to capture, hunt or kill the following Schedule C wildlife: American bullfrog, green frog, snapping turtles, North American opossum, eastern cottontail, European rabbit, nutria, gray squirrels, fox squirrels, house sparrow, European starling, and rock dove (domestic pigeon).

► **You do need** a hunting licence to hunt the following Schedule C wildlife **UNLESS** you are hunting them on your property or they are damaging your property: Northwestern Crow, American Crow, black-billed magpie, brown-headed cowbird.

► Feral Pigs (see definition section): a hunting licence is required to hunt feral pigs on Crown land. It is an offence to possess or transport a live feral pig with the exception of a person who was the owner of the feral pig, or an agent of the owner, for the purpose of recapture and returning it to captivity or control.

► All other hunting related regulations apply, for example, prohibited hours for hunting, motor vehicle prohibitions, no hunting areas, no shooting areas, prohibition on trafficking in wildlife meat, etc.

► If a person injures wildlife listed in Schedule B or C, the person must kill that wildlife.

EAR TAGS AND COLLARS

► Please **DO NOT AVOID** hunting animals with ear tags or collars, unless specified under regional sections in the synopsis. This will ensure that biologists acquire accurate data on mortality rates. If you kill a marked animal, please contact your local Ministry office with the number on the ear tag or collar because the meat may not be safe to eat if immobilization drugs were used. Ear tags and collars must be returned to the Ministry office.

ILLEGAL GUIDING

► The *Wildlife Act* defines "guide" as: "a person who for compensation or reward received or promised, accompanies and assists another person to hunt wildlife".

► It is unlawful to act as, or offer to act as, a guide for fish or game for compensation or reward unless licensed to do so.

► A person must possess a valid British Columbia Guide Outfitter Licence or Assistant Guide Authorization in order to legally guide hunters. The government licences guides to ensure that their activities can be closely monitored and regulated.

► MoE intends to increase its enforcement efforts to stop illegal guiding. A person who guides without the proper authorization commits an offence. A person who uses the services of an illegal guide may, as a party to the offence, be charged and convicted of the same offence.

ILLEGAL TRANSPORTING

► The definition of "transporter" in the *Wildlife Act* Commercial Activities Regulation is: a person who, for money or other compensation, transports a hunter to, from or between locations so that the hunter can hunt but does not include a person who operates a scheduled commercial flight or a chartered aircraft unless the person also provides ground transportation, accommodation or other ground services to the hunter.

► A person must not act as a transporter unless the person holds a transport licence or a guide outfitter licence issued under section 15 of the *Wildlife Act*.

PENALTIES

► We will be tough with violators of our conservation laws and invaluable wildlife resource!

IT'S UNLAWFUL

1. To make a false statement to an Officer, Conservation Officer, or Constable.
2. To capture, possess or keep in captivity any live wildlife without a permit.
3. To possess or wantonly take, injure or destroy a bird, egg, or the nest of a bird except those designated by regulations, (ie: crows, house sparrows, cowbirds, magpies, rock doves or European starlings or their egg or nest).
4. To buy or sell migratory birds (or their eggs or nests).

5. To traffic in live wildlife, wildlife meat or offer to do so except as authorized by permit.
6. To traffic in dead wildlife or a part of wildlife except when the wildlife was lawfully killed in BC during an open season under the *Wildlife Act* or lawfully brought into BC, or when trafficking in cast antlers or when the wildlife or part of wildlife has been processed into a product that no longer resembles the original wildlife or part.
7. To discharge, dump, discard or dispose of litter.
8. To shoot, hunt or capture any hawk, falcon, owl or eagle except under permit.
9. To deface any notice posted under authority of the *Wildlife Act*.
10. To damage or interfere with a lawfully set trap.
11. To hunt a female mountain goat accompanying a kid or a female mountain goat in a group that contains one or more kids.
12. To hunt a Grizzly Bear or Black Bear less than 2 years old or any bear in its company.
13. To hunt the white or blue (Glacier) colour phases of the Black Bear.
14. To hunt a cougar kitten (any cougar with spots or under 1 yr of age) or any cougar accompanying it.
15. To hunt a lynx or bobcat accompanied by one or more lynx or bobcat
16. To kill or wound wildlife by accident or to protect life or property and fail to promptly report the killing to an Officer.
17. To kill wildlife while in the process of committing offences against any statute including, but not limited to, the *Wildlife Act*. Examples would be wildlife taken while trespassing on private property or on mine property in violation of the Mine Safety Code.
18. To intentionally feed or attempt to feed dangerous wildlife (cougar, coyote, wolf and bear), except when lawfully engaged in hunting or trapping where baiting is authorized (cougar, coyote and wolf only).
19. To hunt bears by placing bait or by using a dead animal or using part of it as bait.
20. To shoot wildlife from a motor vehicle or a boat propelled by a motor.
21. To hunt migratory birds from a power boat, unless the boat is beached, resting at anchor or fastened within or tied immediately along side a fixed hunting blind.
22. To use a power boat, aircraft, or motor vehicle or other mechanical device to herd or harass wildlife.
23. To hunt, take, wound or kill big game while it is swimming unless it has been previously wounded.
24. To discharge, carry or have in possession a firearm containing live ammunition in its breach or in its magazine attached to the firearm, in or on a railway car, motor vehicle, sleigh, aircraft, bicycle or other conveyance.

25. To carry a cocked crossbow in or on a vehicle, or to discharge a bow from a vehicle of any kind.
26. To hunt or transport hunters or wildlife by a helicopter.
27. To use a helicopter, including a drone, while on a hunting expedition.
28. To hunt wildlife from an aircraft.
29. To hunt wildlife within 6 hours of being airborne in an aircraft other than a regularly scheduled commercial aircraft.
30. To hunt game, except migratory game birds (see #31), from one hour after sunset to one hour before sunrise. To find out the time of sunrise and sunset, consult a local newspaper or the following website: www.hia-ia.nrc-cnrc.gc.ca/sunrise_e.html
The responsibility remains with the hunter to make the determination of sunrise and sunset in the field based on existing terrain and circumstances.
31. To hunt migratory game birds from 1/2 hour after sunset to 1/2 hour before sunrise.
32. To hunt wildlife by the use of, or with the aid of, a light or an illuminating device.
33. To use poison for the hunting, trapping, taking or killing of any wildlife.
34. To use recorded or electronic calls to hunt wildlife except Wolf, Coyote, Cougar, Lynx or bobcat or any bird listed in Schedule C (see "What is Wildlife?" section).
35. To use live birds as decoys or recorded bird calls to hunt game birds.
36. To hunt migratory game birds within 400 m of any place where bait has been deposited unless that place has been free of bait for at least 7 days.
37. To kill wildlife (with the exception of Grizzly Bear, Cougar, or a fur bearing animal other

than a Black Bear) and fail to remove from the carcass the edible portions (see definitions section) to the person's normal dwelling place or to a meat cutter or the owner or operator of a cold storage plant. A person who kills wildlife is exempted from the requirement to remove the edible portions if that person transfers possession of the wildlife to a recipient who complies with the requirement. Edible portions do not include meat that has been damaged and made inedible by the method of taking. Of a furbearing animal other than a Black Bear, the hide must be removed to the person's normal dwelling place or to a meat cutter, the owner or operator of a cold storage plant or to a taxidermist, tanner or a fur trader. A person who kills a furbearing animal is exempted from the requirement to remove the hide if that person transfers possession of the wildlife to another person who complies with the requirement.

38. To interfere with or obstruct a person licensed or permitted to hunt, guide or trap while that person is lawfully so engaged.
39. To hunt wildlife with a handgun.

40. To hunt game while accompanied by, or with the use or aid of, domestic goats or sheep province-wide and camelids in Regions 6, 7A, and 7B (excluding Haida Gwaii), including as pack animals.

HANDLING GAME MEAT SAFELY

These general safety measures are recommended when handling game meat:

- ✓ Do not shoot, handle or consume any animal that is acting abnormally or appears to be sick.
- ✓ Wear latex or rubber gloves when field dressing or handling any dead animal.
- ✓ Bone out the meat from your animal. Don't saw through bone if you can avoid it, and avoid cutting through the brain or spinal cord.
- ✓ Minimize the handling of brain and spinal tissues.
- ✓ Wash hands and instruments thoroughly after field dressing is completed.

Hunt Hog Wild
Great wild boar!
Large tuskers!
Naturally raised so the animals are wild!

In the HUNT business for 25 years in 2016!
• Supplier to many US Hunting Lodges...!
• Rustic Accommodations & Meals Supplied on request!

CALL/FAX Deb or Earl to Book Your Hunt!
780-786-4627 Mayerthorpe, AB www.hogwild.ab.ca

www.gamegetter.ca

Cartridge adapters for most rifle calibres
\$45.00 plus postage

B. Hammond, Box 41061 Yellowbird P.O.
Edmonton, Alberta T6J 6M7
gamegettr@telus.net

Preventing and Resolving Human-Wildlife Conflicts

BEAVER BE GONE SERVICES INC.
604-970-4449

Professional, Ethical, Humane Wildlife Services
For Agricultural, Industrial, Governmental and Residential Clients
B.C. Certified Predator/Livestock Verifier
Licensed Trappers, Permitted Region 2, Insured, WorkSafeBC

NW TRAILERS ETC.

Yes you can take it with you.....
Keep your gear dry and secure....
We've got a trailer for that!

SALES • RENTALS • PARTS • SERVICE • STORAGE • FINANCING

250 373-0097 on Trans Canada Hwy., Savona, BC
www.TrailersEtc.ca

HUNTER NOTICE Accidental Illegal Harvest

What should you do if you harvest an animal in error?

Mistakes happen. Either through poor judgement, inexperience or at times through a series of unavoidable circumstances, each year animals are mistakenly killed. Many are self reported but many more are left in the bush to rot. The Conservation Officer Service (COS) wants to encourage those who make such a mistake to come forward. In circumstances where such animals are recovered by the COS the meat will be distributed and utilized by those in need. Hunters who self report such kills will be viewed in a different light than those who intentionally kill an illegal animal or fail to

report the matter. The COS believes that the true test of a hunter is not whether or not a mistake is made, but how he/she deals with that mistake.

All self reported unlawful kills will be investigated and the appropriate action will be assessed by the officer.

What should you do?

Immediately cancel your species licence and mark in ink on the species licence page that your intention is to self report.

- If you have telephone service, call the RAPP number and seek direction from a Conservation Officer.
- If you are within close proximity of a

phone but it will require some traveling, field dress that animal to prevent spoilage, leave the carcass at the scene and go to a location where a call to the RAPP number can be made.

- If you are in a remote location and telephone contact is not possible, field dress that animal to prevent spoilage, care for the carcass until you enter a location where a phone call to the RAPP number can be made.

RAPP 1- 877-952-7277

Legal Hunting Methods and Provincial Bag Limits

	Firearms			Archery	Provincial Bag Limits (applies to all licenced hunters)
	Rifles	Shotguns			
Note: Some hunts and areas have specific restrictions. See region's section for descriptions	Rimfire	Centrefire			
BIG GAME					
Bison	No	Yes ⁷	No	Bow E	1
Black Bear⁶	No	Yes	Yes ¹	Bow A, C, D	2*
Bobcat	Yes	Yes	Yes ¹	Bow B, C, D	5*
Caribou	No	Yes	No	Bow A, C, D	1
Cougar	No	Yes	Yes ¹	Bow A, C, D	2*
Deer	No	Yes	Yes ¹	Bow B, C, D	3*(see Deer Licences section)
Elk	No	Yes	No	Bow A, C, D	1
Grizzly Bear⁶	No	Yes	No	Bow A, C, D	1
Lynx	Yes	Yes	Yes ¹	Bow B, C, D	1
Moose	No	Yes	No	Bow A, C, D	1
Mountain Goat	No	Yes	No	Bow A, C, D	1
Mountain Sheep	No	Yes	No	Bow A, C, D	1
Wolf	No	Yes	Yes ¹	Bow A, C, D	3*
Wolverine	Yes	Yes	Yes ¹	Bow B, C, D	1
SMALL GAME					
Upland Game Birds	Yes ²	Yes ³	Yes	Bow B, C, D	Turkey Region 4* and 8* Upland Game Birds - see next page
Other Small Game (includes Coyote)	Yes	Yes	Yes ¹ for Coyote	Bow B, C, D	Snowshoe hare. 10/day Raccoon, Skunk, CoyoteNBL*
MIGRATORY BIRDS					
Migratory Game Birds	No	No	Yes ^{4,5}	Bow D	Ducks. see next page* Geese see next page*

***See regions' sections for regional bag limit. Regional bag limits apply to all licenced hunters.**

NOTES

- shotgun must have a bore size of 20 gauge or larger and use shells of shot size No. 1 Buck or larger.
- grouse, ptarmigan or turkey only.
- grouse or ptarmigan only.
- possession or use of shot other than non-toxic shot is prohibited, except for pigeons or doves. See page 17.
- shotgun must not be loaded with single projectile or be larger than 10 gauge; must not use more than 1 shotgun while hunting migratory game birds, unless each shotgun in excess of one is disassembled or unloaded and encased.
- bear may not be hunted by placing bait or by using a dead animal or part of it as bait
- ammunition to hunt bison must be constructed with a 175 grain or larger bullet, which retains 2,712 joules (2,000 ft lbs) or more energy at 100 m.

ARCHERY

- Bow A (Crossbow)**(does not include compound crossbow) - Must have a pull of no less than 68 kg (150 lbs) or a bolt (quarrel) weighing no less than 16.2 g (250 grains). For big game, the bolt (quarrel) must have a broadhead of at least 2.2 cm (7/8 in) at the widest point.
- Bow B (Crossbow)** (does not include compound crossbow)- Must have pull of no less than 55 kg (120 lbs) or a bolt (quarrel) weighing no less than 16.2 g (250 grains). For big game, the bolt (quarrel) must have a broadhead of at least 2.2 cm (7/8 in) at the widest point.
- Bow C (Compound Crossbow)** - Must have pull of no less than 45 kg (100 lbs) at a peak weight or bolt weighing no less than 16.2 g (250 grains). For big game, must have an arrow with a broadhead at least 2.2 cm (7/8 in) at the widest point.
- Bow D (Longbow, Recurve, Compound)** - Must have pull of no less than 18 kg (40 lbs) within the archer's draw length. For big game, must have an arrow with a broadhead at least 2.2 cm (7/8 in) at the widest point.
- Bow E (Bison only)** - For bison, the bow (does not include compound crossbow) must have a pull no less than 22.6 kg (50 lbs) within the archer's draw length, an arrow greater than 26 g (400 grains) in weight, and a broadhead greater than 8.1 g in weight and 2.2 cm (7/8 in) at its widest point.

Legal Hunting Methods

Check regional sections for open seasons, additional restrictions and regional bag limits.

Firearms

- It is unlawful to use a firearm that is designed, altered or intended to be aimed and fired by the action of one hand **or** that has a barrel less than 305 mm in length.
- It is unlawful to hunt or trap with a rifle using a full metal jacketed non-expanding bullet, or a tracer, incendiary, or explosive bullet.
- It is unlawful to hunt or trap with a shotgun using a tracer or incendiary shot shell.
- It is unlawful to hunt or trap with a set gun or with a pump, repeating or auto loading shotgun unless the magazine contains a plug that is incapable of holding more than 2 cartridges. Where the use of a shotgun is allowed for hunting or trapping big game, an unplugged shotgun holding more than 2 cartridges and firing single projectiles only (slugs) may be used.
- A muzzle loader containing powder and shot in the barrel but unprimed (i.e., no powder in the pan of a flint lock or no cap in the nipple of a percussion lock) is not considered a loaded firearm under the Criminal Code (Canada).

Retrieval

- No person shall kill, cripple or wound game without making all reasonable effort to retrieve and include it in his/her bag limit. The retrieved game shall be killed immediately and included in the hunter's bag limit.
- It is lawful for a person to retrieve a dead or injured game animal with the assistance of a power boat provided no person in the power boat is in possession of a loaded firearm.

Falconry

- Falconers, with a valid possession permit, may hunt small game with the use or aid of raptors throughout the Province during the regular open season or during bow only seasons subject to the applicable bag limits as indicated in the regional schedules, as long as they have acquired the necessary hunting licence(s).

Dogs

- The use of dogs is permitted in the hunting of all game, but dogs must be on a leash when used to hunt deer, elk, moose, mountain sheep, mountain goat and caribou. Unleashed dogs may be used to hunt small game, lynx, bobcat, grizzly bear, black bear or cougar. Any person may train dogs by allowing them, under supervision, to pursue game birds from Aug 1-Apr 30.
- It is unlawful to cause or allow dogs to pursue furbearers under the authority of a trapping licence.

Provincial Bag & Possession Limits

- It is unlawful to continue to hunt game species on a day in which the daily bag limit of that species has been taken, or, on the day or subsequent to the day in which the seasonal bag limit for that species of game has been taken.
- In the regional schedules, NBL means No Bag Limit (no maximum number of a species or type of wildlife that a person may take or kill)
- An entry such as "2(1)" used for ungulates means the season bag limit is two animals of that species, one of which may be antlerless. An entry such as "10(20)" for game birds means the daily bag limit is 10 and the possession limit is 20.
- The table on the previous page indicates the maximum number of animals which a hunter may take in the province in one licence year (April 1 to March 31). Exceptions to the provincial bag limits may apply to some species in some regions. Provincial bag limits may be achieved by hunting in one or more regions provided the regional bag limits are not exceeded.
- The daily bag limit for **ducks** in aggregate is 8, except for restricted species: Pintail, Goldeneye, Harlequin and Canvasback.
- The daily bag limit for Canvasback is 4, Northern Pintail is 4, Goldeneyes is 2 and Harlequins is 2. Please see regional sections.
- The daily bag limit for Canada and Cackling geese in aggregate is 10.
- The daily bag limit for White-fronted Goose is 5.
- The daily bag limit for Snow and Ross's geese in aggregate is 5 except for MUs 2-4 and 2-5 where an additional 5 Snow Geese may be taken.
- The possession limit for all **migratory game birds** at all times (including while hunting, returning from hunting or at a residence) is three times the daily limit.
- The possession limit for all **upland game birds** (including sharp-tailed grouse in region 7B) while hunting or returning from hunting is three times the daily limit except for **Sharp-tailed Grouse** (Regions 3 & 5) and pheasants (Region 4 only) where the possession limit is two times the daily limit.

Deer Bag Limits - Explained

One of the most common questions that wildlife staff receive is about deer bag limits and deer species licences. On the surface it seems confusing, even intimidating, with provincial bag limits vs. regional bag limits, buck limits vs. antlerless bag limits, aggregate bag limits, individual bag limits for species, and species licences for mule (black-tailed) and white-tailed deer. Don't be intimidated, once the system is broken down into its parts it is straight forward.

There are two classes of bag limits, Provincial and Regional, neither of these bag limits can be exceeded.

1) The Provincial bag limit for deer is 3 (not including Haida Gwaii/QCI). Hunters may not harvest more than 3 deer in one licence year: Hunters

may harvest 3 white-tailed deer (if they purchase 3 white-tailed deer licenses), or 3 mule deer (if they purchase 3 mule deer licenses), or a combination of white-tailed and mule deer (1+2 or 2+1) providing they do not exceed the provincial limit of 3. The reason hunters may purchase more than 3 deer licenses in total is to provide hunters with the flexibility to harvest any combination of white-tailed or mule deer up to a maximum of 3.

2) Regional bag limits are implemented to limit the number of a species or sex of deer that may be harvested per hunter per year in response to local conditions. If a hunter harvests the maximum number of a species or sex of deer within a region, they can no longer hunt deer within that region. They can, however, continue to hunt and harvest deer in other regions until they reach the provincial bag limit of 3.

The following table outlines the provincial and regional bag limits for deer. Deer bag limits on Haida Gwaii are not covered in this article, as they are a unique case.

Region	Mule (Black-tailed) Deer			White-tailed Deer			Combined All Deer	
	Bucks	Antlerless	Total	Bucks	Antlerless	Total	Regional Bag Limit	Provincial Bag Limit
1	2	2	3	0	0	0	3	3
*2	2	2	2	0	0	0	2	3
3	1	1	2	2	2	2	3	3
4	1	0	1	1	1	2	2	3
5	1	1	2	1	0	1	3	3
**6	1	1	2	1	1	2	3	3
7A	1	1	1	1	1	2	3	3
7B	1	1	1	1	1	2	2	3
8	1	1	1	1	1	2	3	3
Hunters cannot harvest deer in excess of the sex, species, regional, or provincial bag limits								
* Some exceptions apply				** Table does not include deer bag limit for Haida Gwaii/QCI				

WILDLIFE HEALTH

CHRONIC WASTING DISEASE

If you are a deer, elk or moose hunter you have heard of Chronic Wasting Disease (CWD). If not, you need to learn more on CWD:

www2.gov.bc.ca/gov/content/environment/plants-animals-ecosystems/wildlife/wildlife-health/wildlife-diseases/chronic-wasting-disease

WHAT YOU NEED TO KNOW:

- CWD has not been found in British Columbia.
- The BC CWD Program is focused on preventing the entry of CWD into the province.
- Prevention and early detection are vital.
- CWD can be transmitted from animal to animal through the environment - if infected parts are left in the field, soil becomes contaminated and can infect new animals.
- The #1 threat of CWD reaching BC is the importation of infected carcasses from areas that have the disease in their populations.

British Columbia conducts annual CWD monitoring of deer, elk and moose, focussing on the higher risk areas near the BC/Alberta border (Regions 7 and 4). Get information and updates on our websites and tell your local sportsman clubs.

We need your help. Hunters, especially in the Peace and Kootenay regions, should submit heads for voluntary testing. Drop off locations have been set up at various businesses and clubs in both regions. We strongly advise further reducing the risk of CWD by not using scents or attractants from deer (urine, feces, saliva or scent glands),

as they may be capable of transmitting CWD through environmental contamination. PLEASE USE synthetic scents to reduce the risk.

KNOW THE IMPORT REGULATIONS

To prevent the import of CWD you cannot bring intact deer, elk, moose or caribou carcasses into BC from another jurisdiction. The carcass must be processed so that high risk material is left behind. High risk material includes the head, hide, hoof, spinal column, internal organ or mammary gland of cervids that were killed outside of BC. Meats as well as hide, antlers and skulls that have all soft tissues removed are permitted.

If you hunt outside of BC **DO NOT** return to BC with the intact carcass - process on-site to reduce the risk. Remove risky material and leave these parts where you hunted. De-bone it, quarter it or have the meat processed prior to returning to BC. If you want to keep antlers, remove any soft tissue and soak the bone plate in 2% bleach. If you want to keep the hide, all tissue must be removed before being possessed in BC. **DO NOT dump carcasses in the bush** if they are from elsewhere. Use landfills for proper disposal. You may be able to submit the head to local agencies for CWD testing.

Please help us prevent CWD entry into BC by following the regulations. For more information go to www.stopchronicwastingdisease.ca

HUMAN HEALTH RISKS (ZOO NOTIC DISEASES)

For information on diseases that affect human health such as West Nile virus, various parasites and Lyme's disease, pick up a copy of our booklet *Diseases You Can Get From Wildlife* from a government office or visit our interactive website at www.env.gov.bc.ca/wld/wldhealth/diseases or the BC Centre for Disease Control at

www.bccdc.ca

Pay attention to information on a recently recognized parasite of wolves and coyotes, *Echinococcus multilocularis*.

LEARN MORE AND PASS IT ON!

Wildlife health is an important link to the health of BC in general - we need your observations about diseases and parasites in BC wildlife populations. Hunters and anglers provide eyes for the BC Wildlife Health Program to track the health of our wildlife - we welcome observations by videos, written/verbal descriptions, or photographs. If you see something or would like to know more about wildlife diseases, refer to the following:

BC Wildlife Health website at:
www.gov.bc.ca/wildlifehealth

Canadian Cooperative Wildlife Health Centre at:
www.ccwhc.ca

Report your observations at:
www.env.gov.bc.ca/wildlife/wsi/incidental_obs.htm

Stop the spread of Avian Influenza Virus

Canadian Wildlife Service has published information on the Avian Influenza Virus (AIV) which is available at the following link: <http://ec.gc.ca/rcom-mbhr/default.asp?lang=En&n=8721A28C-1>. The notice is targeted at hunters of migratory birds and explains the precautions that should be followed to protect themselves and prevent the spread of AIV and other diseases among birds. It also advises hunters to report sick or dead birds to the Canadian Wildlife Health Cooperative at 1-800-567-2033.

Firearms, Ammunition, Optics, Archeries
Shooting & Hunting Accessories, Trainings

西岸狩猎汇
RICHMOND GUN SHOP
WEST COAST HUNTING SUPPLIES INC.

www.westcoasthunting.ca
10:30 - 17:30 Open 7 days 130-4200 No.3 Rd, Richmond BC V6X 2C2
Toll Free: 1-855-777-4868 Tel: 604-279-9956 Info@westcoasthunting.ca

WORLD'S LARGEST INDOOR ARCHERY RANGE & PROSHOP

Calgary Archery Centre

(403) 255 6830

PSE, HOYT, APA, ELITE, PRIME, OK ARCHERY, BEAR, MARTIN,
MATHEWS, BOWTECH, DIAMOND, EXCALIBUR, TEN POINT

Canada's largest selection of Bow Hunting, 3D, Traditional and Target Archery products.

4855 - 47 STREET. S.E.,
CALGARY, ALBERTA
T2B 3S5
TEL: **403-255-6830**

www.calgaryarcherycentre.com
Email: cac.inc@shaw.ca

**PHONE
ORDERS
WELCOME**

IMPORTANT NOTICE: Changes to Hunter Numbers, licences and applications for Limited Entry Hunting

The Province has introduced a new online service for hunters. The BC Hunting online service is designed to improve the overall efficiency of hunter services. You can use the online service to obtain your Fish and Wildlife ID (FWID) and hunting credentials, apply for Limited Entry Hunting (LEH) and track the status of your LEH application(s).

You can access the BC Hunting online service at www.gov.bc.ca/hunting. You will need a Basic or Personal BCeID to sign on.

Don't want to use the online service: We're happy to accommodate you. Just drop into any Service BC or FrontCounter BC location or call the FrontCounter BC Contact Centre at 1-877-855-3222. You can also get your FWID or apply for LEH at participating licence vendors, if you already have a Hunter Number.

Your Fish and Wildlife ID (FWID): You now need a FWID to apply for LEH or to buy a hunting licence. The FWID replaces the old BC Hunter Number card. Your FWID is a permanent number linked to your personal online profile, and will be your passport to hunting services. **There is no cost to get your FWID.**

Already have a Hunter Number: We have already created your Fish and Wildlife profile and assigned you a new FWID with your hunting credentials. Your new FWID will be your old Hunter Number with three extra digits. You can obtain your FWID by logging on to BC Hunting and entering your Hunter Number, Last Name, and Date of Birth. You can also visit any Service BC, FrontCounter BC, or participating vendor, or by calling the FrontCounter BC Contact Centre at 1-877-855-3222.

Don't have a Hunter Number or FWID: You'll need to register for your FWID and hunting credentials. You can register for your FWID online or in person at any Service BC or FrontCounter BC location.

NOTE: It can take up to three business days to process your credentials application.

FIREARM TRAINING CENTRE #1

NON-RESTRICTED, RESTRICTED & C.O.R.E. HUNTING COURSES

*Become a Safe, Responsible
and Ethical Sportsman*

Government Certified Firearms
Instructor & B.C. Wildlife
Federation C.O.R.E. Examiners

**KENT & KAREN
ARCHIBALD
INSTRUCTORS**
kent@fastc.ca

VISIT OUR WEBSITE FOR RATES & COURSE OUTLINE

17667 57 AVE, CLOVERDALE, B.C. • 604-671-5523 • WWW.FASTC.CA

Ravenhawk Rentals

ATV's, Side by Sides, Snowmobiles,
Seadoos, Canoes and Kayaks

2014 Business of the Year Award Winner

Ravenhawk Enterprises Ltd.

KAMLOOPS, BC

250.682.6686 • www.ravenhawk.info

ROYALTY FEES

► It is unlawful to offer for sale the pelt or skin from a furbearing animal taken under a hunting licence in a prescribed open season unless a royalty on the pelt or skin has been paid to the Province.

► If the hunter sells the pelt of a furbearing animal to a licensed Fur Trader, they are exempt from paying the royalty.

► Every holder of a valid hunting licence who lawfully kills a furbearing animal is exempt from paying the prescribed royalty fee unless he offers the pelt for sale. See current Trapping Regulations for royalty fees. Payment of a royalty fee is required only upon the initial sale of the pelt. Furbearing animals may only be hunted where an open hunting season is declared.

► The permit holder who accompanies a non-resident and/or non-resident alien (see Definitions section) under a Permit to Accompany must submit royalty fees, within 30 days after the hunt has ended, for each animal taken by the non-resident and/or non-resident alien. See website for list of royalty fees www.frontcounterbc.gov.bc.ca.

► A guide outfitter is exempt from having to pay royalty fees (Section 69 of the *Wildlife Act*) in relation to animals taken by a resident hunter guided by or on behalf of the guide outfitter.

► Royalty fee payments may be submitted by mail or courier with cheque (payable to The Minister of Finance), money order or credit card to any FrontCounter BC location. Addresses available at www.frontcounterbc.gov.bc.ca.

POSSESSION & TRANSPORTATION

Game Birds

► Anyone who possesses or transports a game bird must leave attached to the carcass one feathered wing.

Big Game

► It is unlawful to possess or transport a big game animal that was killed unintentionally by accident or collision, or was illegally killed.

► It is prohibited to possess the head, hide, hoof, spinal column, internal organ or mammary gland of any animal of the family Cervidae (deer, elk, moose) that was killed outside British Columbia. Possession of an out-of-province Cervidae hide that has been treated in a manner that removes all tissue, or antlers or parts of skulls that have had all tissues removed is permitted.

► Anyone who possesses or transports the carcass or part of the carcass of the following animals must leave naturally attached to the carcass or one part of the carcass in the person's possession the following listed parts:

(1) For elk and moose:

- (a) If the animal is male, either
 - (i) that portion of the head which bears the antlers, OR
 - (ii) both a testicle or part of the penis, AND the animal's tail or another readily identifiable part of the hide not less than 6 cm².
- (b) If the animal is female, either
 - (i) that portion of the head which in males normally bears antlers, OR
 - (ii) both a portion of the udder or teats, AND the animal's tail or another readily identifiable part of the hide not less than 6 cm².

(2) For deer:

- (a) **If the animal is male**
 - (i) **that portion of the head which bears the antlers, OR**
 - (ii) **the unskinned tail and either a testicle or part of the penis.**
- (b) **If the animal is female**
 - (i) **that portion of the head which in males normally bears antlers, OR a portion of the udder and teats, AND**
 - (ii) **the unskinned tail.**

(3) For caribou:

- (a) If the animal is male, a testicle or part of the penis, AND either the animal's tail, another readily identifiable part of the hide not less than 6 cm² or that portion of the head that bears the antlers.
- (b) If the animal is female, a portion of the udder or teats, AND either the animal's tail, another readily identifiable part of the hide not less than 6 cm² or that portion of the head that normally bears the antlers.

(4) For mountain sheep:

- (a) If the animal is male, either
 - (i) that portion of the head that bears the horns, OR
 - (ii) a testicle or part of the penis.
- (b) If the animal is female, either
 - (i) that portion of the head that in males normally bears horns, OR
 - (ii) a portion of the udder or teats.

(5) For mountain goat or bison:

- (a) If the animal is male, either a testicle or part of the penis.
- (b) If the animal is female, a portion of the udder or teats.

► The above sections (1) - (5) do not apply if a person possesses a portion of a carcass or hide which they did not kill, provided that:

- 1) they possess the portion of carcass or hide for the purpose of transporting it to their residence, a meatcutter, a cold storage plant or a Compulsory Inspector; AND

- 2) they have a Record of Receipt as described in the Transporting Wildlife section (page 24), AND
- 3) the person who killed the wildlife possesses a portion of the carcass or hide with the parts attached as described in sections (1) - (5) on this page.

Removing Evidence of Sex & Species

Evidence of species and sex may be removed from the carcass or the hide of game:

- after it arrives at a person's normal dwelling place and is butchered and stored there for consumption on the premises,
- after it is taken to a meat cutter or the owner or operator of a cold storage plant, or
- after it has been inspected by a qualified Compulsory Inspector.

NOTE: It is not an offence to possess bear genitalia attached to the hide or carcass, and, after it is no longer needed on a bear carcass as evidence of sex, the genitalia may be removed from the hide at the above locations if immediately destroyed and disposed of at that location. Leaving evidence of species and sex on the carcass will not spoil or in any way contaminate the meat.

Transporting Wildlife

All persons who possess, transport or ship wildlife meat or parts of wildlife within the Province of British Columbia must have with them the species licence under which the animal was taken by that person, or, if the animal was taken by another person, a Record of Receipt of the wildlife (see page 24) showing:

- the date and place of receipt,
- the name and address of the person who killed the animal, or from whom it was acquired,
- the name and address of the person to whom the wildlife parts are to be delivered,
- the Fish and Wildlife ID or permit number of the person who killed the animal,
- the species licence number under which the animal was taken, and
- the species and sex of the animal taken.

Anyone having wildlife butchered and packaged should obtain from the butcher a receipt which indicates:

- the Fish and Wildlife ID, the species licence number, and the species, and sex of the animal taken.

DISPOSAL OF CARCASSES OR WILDLIFE PARTS

► Carcasses or part of a carcass of an animal or fish are included in the Wildlife Act definition of an **attractant**. Other than for the purpose of hunting in accordance with the provisions of the Wildlife Act and regulations, it is prohibited to

continued on page 22...

COMPULSORY INSPECTION and REPORTING

Compulsory Inspection and Compulsory Reporting are a requirement for specific game species under the BC Hunting Regulations. These species are submitted for the purposes of data collection and enforcement. The Compulsory Inspection process includes taking measurements and/or parts of the animals for scientific analysis and provides wildlife managers with valuable information about the sex, age and condition of animals being harvested. Compulsory Inspections in concert with other data collection methods enable managers to set more specific hunting regulations. Without adequate information, the risk of over harvests would increase, thereby requiring managers to set more conservative harvest levels in order to protect animal populations.

Compulsory Inspections for hunter harvest are provided in some regional offices and some are provided through independent, qualified inspectors throughout the province.

All Compulsory Inspectors have completed a training course and have been appointed under the *Environment Management Act* by the Chief Conservation Officer.

The Compulsory Inspector locations are listed on the regional maps of each region. **Appointments must be arranged by the hunter for all compulsory inspections.** For Compulsory Inspection Centres, see Regional Sections' front page maps.

For more information, please contact the appropriate Ministry Regional Office or the Ministry website www.gov.bc.ca/hunting. **Information required for Compulsory Reporting and Inspection include, but is not limited to:**

1. the hunter's name, address, telephone number, and FWID,
2. the location where the animal was taken,
3. the date the animal was taken,
4. the sex of the animal taken, and
5. the licences under which the animal was taken.

COMPULSORY INSPECTION

Compulsory Inspectors will not complete the compulsory inspection unless ALL information and parts are submitted and able to be collected. **Hunters are requested to submit unfrozen wildlife parts.** Hunters are not in legal possession of the wildlife unless they comply with compulsory inspection requirements.

Except as noted, all compulsory inspected species must be submitted to a compulsory inspector for the purpose of taking measurements or parts of the animal required for management (ie, tooth) **within 30 days** of the kill (see note regarding trapping exemption below).

The following species of game must be submitted to a regional compulsory inspection centre:

- **mountain goat**
 - **mountain sheep**
 - **grizzly bear**
 - **cougar**
 - **caribou**
 - **elk in Regions 1 and 2 and MUs 4-08, 4-09, 4-14 to 4-17, 4-31 to 4-33, and 4-38**
 - **moose in Regions 4 and 8 and MUs 5-03 to 5-06, 5-10 to 5-14, MUs 6-19 to 6-25, portion of 7-52 (see map F25)**
 - **black bear in MUs 6-12 and 6-13**
 - **lynx, bobcat and wolf in Region 4**
1. Grizzly bear, mountain goat and mountain sheep must be submitted to a compulsory inspector within 30 days or before December 5 of the year of the kill, whichever occurs first.
 2. Persons who gain the written approval from a Wildlife Biologist, Wildlife Technician or Official prior to hunting can submit such animals for inspection within 30 days after the last day of the hunt.
 3. Persons who use the service of a licensed guide for the purpose of hunting a caribou, or an elk in Region 2, must submit such animals for inspection within 30 days after the last day of the hunt of the continuous season in which the animal was taken.
 4. Persons who use the services of a licensed guide for the purpose of hunting a grizzly bear, mountain goat, or mountain sheep must submit such animals for inspection within 30 days after the last day of the continuous season in which the animal was taken, or by December 5 of the year of the kill, whichever occurs first.
 5. Persons who take a cougar in Region 4 must submit the animal for inspection to a compulsory inspector in Region 4 within 4 days of the kill.
 6. Persons who take a cougar in Region 6 must submit the animal for inspection to a compulsory inspector in Region 6 within 4 days of the kill.
 7. Persons who take a black bear in MUs 6-12 and 6-13 must submit the animal for inspection within 10 days of the kill or before exporting from the province, whichever occurs first.

PARTS REQUIRED

For mountain sheep (ie. Dall's, Stone's, California or Rocky Mountain):

- the portion of the skull including the nasal bones, the entire eye-socket, the horns and the associated connective bone structure,
- the horns for insertion of a numbered aluminum plug by an officer; and
- **for thinhorn sheep (i.e., Dalls' and Stone's) an incisor tooth.**

For mountain goat:

- the horns **and portion of the hide bearing: for males, a testicle or part of the penis; for females, a portion of the teats or mammary gland.**

For grizzly bear, black bear, lynx, cougar, bobcat, and wolf:

- the skull and the hide bearing:
- for males, a testicle or part of the penis, or
- for females, a portion of the teats or mammary gland.

For caribou:

- the incisor (front) tooth, the antlers, and for a caribou without at least one main beam measuring over 60 cm (24 inches) in length, the hide with evidence of sex attached.

For elk and moose:

- an incisor (front) tooth, and
- for males, the antlers attached to a portion of the upper skull, or
- for females, the upper portion of the skull or a portion of the teats or mammary gland.

COMPULSORY REPORTING

A person who takes or kills the following species in any Management Unit:

- **lynx in regions 3, 5, 6, 7A, 7B, or 8**
- **wolverine (excluding region 4)**
- **bobcat (excluding region 4)**
- **wolf in regions 1 and 2**

must, within 30 days after the date of the kill, report:

1. their name, address, telephone number and FWID,
2. the location where the animal was killed,
3. the date the animal was killed, and
4. the sex of the animal taken.
5. number of days hunted before the animal was killed

Compulsory Reporting forms are available online at www.gov.bc.ca/hunting. The Harvest Data card can also be used to submit this data, however hunters must add the number of days hunted before the animal was killed. The card is available at any licence issuer, Service BC, or Ministry office. There are four options to provide wildlife staff with the required information. The report can be:

- 1) Mailed or submitted in person to any regional office. Hunters also have the option to report to any regional office by phone.
- 2) Mailed to: Compulsory Reporting, PO Box 9374, Stn Prov Gov, Victoria, BC, V8W 9M4.
- 3) Faxed to (250) 387-0239.
- 4) Scanned and emailed to FishandWildlife@gov.bc.ca insert "Compulsory Reporting" in the subject line of the email.

Please note that tooth samples are not required for Compulsory Reporting.

Note: A person authorized to trap is exempt from the requirements noted above with respect to furbearing animals taken by trapping. See page 92.

AFTER YOUR HUNT

provide, leave, or place an attractant in, on or about any land or premises where there are or where there are likely to be people in a manner in which the attractant could attract dangerous wildlife to the land or premises and be accessible to dangerous wildlife. A person that commits an offence under this provision is liable, on a first conviction, to a fine up to \$50,000 and/or a term of imprisonment not exceeding 6 months.

Game Check

► All hunters, with or without game, when encountering temporary checking stations operated by an officer, are required by law to stop and report. Their compliance with wildlife and firearms laws will be determined.

EXPORT FROM THE PROVINCE

► It is unlawful to export wildlife from BC unless you have a valid export permit or are exempted from holding an export permit

► An export permit is required if the animal is exported more than 1 year after the date of kill.

► An export permit is required if the hunter **does not** accompany their animal while exporting it from the Province, regardless of the date of kill.

► An export permit is not required if the hunter accompanies their big game within 1 year of the kill AND provides the cancelled species licence and (where Compulsory Inspection is required) the Compulsory Inspection Data Sheet.

► In the case of an animal covered under

the Convention on International Trade in Endangered Species of Fauna and Flora (C.I.T.E.S.), a C.I.T.E.S. Export Permit may be required (see C.I.T.E.S. section for list of animals requiring C.I.T.E.S. Export Permits). U.S. residents, please refer to C.I.T.E.S. section for additional information on Black Bear exports.

► Hunters planning to hunt in MUs 7-19 or 7-20 and accessing BC by way of the Alberta border should contact FrontCounter BC (see page 24) to obtain export permits for Compulsory Inspection species prior to starting their hunt.

► When a big game animal has been processed by a taxidermist, a tanner or meatcutter, it may be exported with an export permit to the hunter who lives in another province or in another country.

► British Columbia is part of a North American system of recording wild sheep identification and hence all sheep horns harvested in the province must be inspected by a qualified Compulsory Inspector and a numbered plug inserted in one of the horns.

► Where a hunter or taxidermist, tanner or meatcutter has any doubt or questions about how to proceed under any circumstances which are not covered in the foregoing, he or she should contact the F&W Branch or a Ministry regional office as soon as possible.

► Hunters possessing a mountain goat, mountain sheep, caribou or grizzly bear harvested in BC, who must drive through the Yukon and back into BC in order to submit the animal for compulsory inspection, are exempt from obtaining an export permit for this purpose.

C.I.T.E.S.

► The "Convention on the International Trade of Endangered Species" (C.I.T.E.S.) requires that a C.I.T.E.S. Export Permit be obtained for the export out of Canada of all grizzly bear, black bear, cougar, lynx, bobcat, wolf, wood bison, sea otter, raptors, river otter and polar bear or parts of these animals. Such permits leaving Canada directly from BC may be obtained by applying to

www.frontcounterbc.gov.bc.ca. For assistance with your application contact FrontCounter at 1-877-855-3222.

► A person who is ordinarily a resident of the United States may export a Black Bear hunted by the person, if it is in a fresh, frozen or salted condition and the person is exporting only the hide, the hide with paws and claws attached, the skull, or the meat excluding any organs, without obtaining a C.I.T.E.S. Export Permit.

TAXIDERMISTS, TANNERS, MEATCUTTERS, FUR TRADERS AND COLD STORAGE PLANT OPERATORS

► Many hunters wish to have trophies mounted for display in their homes, or to have the hides tanned for leather and other articles, while an even larger number use the services of a professional meatcutter or cold storage plant operator. These businesses are required under the *Wildlife Act* and regulations to keep records of their transactions.

► The regulations state that the following information must be recorded:

- (a) the total number of wildlife or parts of each species acquired.
- (b) the date of receipt of the wildlife or parts of them.
- (c) the name and address of the person from whom wildlife or parts of them were acquired, and
- (d) the serial number, date and type of licence under which the wildlife or part of it was taken.

► **In addition to the above, a meatcutter or an operator of a cold storage plant, must immediately upon receiving wildlife or wildlife parts, record what was received, whether directly or through an agent, describing:**

- (a) the species,
- (b) the sex of the species, and
- (c) the management unit in which the species was harvested.

*Ray Wiens
Taxidermy
Aldergrove, BC
778-241-0208
www.rwtaxidermy.com*

Black Powder Tannery

Specializing in Taxidermy Tanning

- Buy & Sell Capes • Open to the Public
- 2 Month Turnaround • Environmentally Safe
- Call ahead to arrange drop-off
- We are now making rugs and have rugs for sale

23231 24th Avenue, Langley BC • Ph: 778.278.1745 • Fax: 778.278.2887
info@blackpowdertannery.com • www.blackpowdertannery.com

► In order to fulfill these requirements, when the hunter takes the parts of the animal to the business concerned, he or she must have the following documentation with them:

1. his or her hunting and species licences with the appropriately cancelled species licence.
2. Limited Entry Hunting Authorization, if required in order to hunt the animal.
3. Compulsory Inspection Data Sheet, which confirms that the animal has been inspected by a *Wildlife Act* officer, where such an inspection is required.
4. his or her trapping licence, if the animal was taken under that authority.
5. the valid permit that allows possession of the animal if a permit is required in exceptional circumstances.

► Presentation of this documentation helps to protect the recipient, i.e. the taxidermist, tanner or meatcutter, from prosecution for illegal possession; it is required by law, and a "paper trail" exists should an investigation be required. In addition, some taxidermists, as agents for their clients, present the necessary parts of game animals for compulsory inspection by a *Wildlife Act* officer, when the hunter is unable to do so personally. In such cases it is mandatory that the hunter provide the taxidermist with all the information required for the inspection, including the location of the kill. If such information cannot be produced by an agent, then the animal may be seized by a conservation officer or constable until all the documentation is provided. Difficulties in such situations occur often enough that hunters should take special care to ensure that all information is available to an inspecting officer.

SUBMITTING YOUR HUNTER SAMPLE QUESTIONNAIRE

► The single largest source of hunter activity and game harvest information is the annual Hunter Sample Questionnaire. Every January, a large portion of the BC residents who have purchased a hunting licence in the previous year are sent a questionnaire referring to the species for which a particular licence was purchased. Hunters who have purchased several species licences may receive questionnaires for more than one species and are asked to respond. Replies from those who did not hunt that season, or who were unsuccessful, are just as valuable to wildlife managers as the information from hunters who did have successful hunts. In addition to the standard questionnaire procedure, the F&W Branch will contact some hunters by telephone.

► Periodic game checks, compulsory inspection, and compulsory reporting all provide valuable information for wildlife managers across the province. From this information, managers can determine who is hunting,

where they are hunting, and other important wildlife information.

► This information enables managers to set specific hunting regulations on a year to year basis, reducing heavy harvests in some areas and extending the season in others, to ensure harvest sustainability and balance the needs of the animal population against the desires of the public.

► Without adequate information, managers must set conservative harvest levels to ensure that an overharvest does not occur. The manager's choices are then limited to restricting harvest by closing areas, reducing season lengths, or applying Limited Entry

Hunting.

► It has been noticed that survey information submitted for upland game birds often contains errors misidentifying the MU location or species. Upland game bird hunters are asked to take care recording their harvest to help improve the quality of data received.

► For more information on the Harvest Questionnaire, please visit the Frequently Asked Questions at www.env.gov.bc.ca/fw/harvestquestionnaire/faq.html.

► Good information makes for good game management and good hunting!

"★★★★★ If you hunt in BC then this app is a must have."

HuntBuddyBC.com

Available on the App Store

ANDROID APP ON Google play

Maps, Regulations and more, always at your fingertips

- Show MUs on the map and see what's open where you are
- Offline maps, tracks & waypoints, parks & rec sites (optional - iOS only)
- Sunrise, sunset, moon phases ...& much much more!

Made in BC by hunters for hunters!

QUAD LANDING CRAFT

Access Places with Your Quad You Have Always Dreamed About

Versatile
Customisable
Stable Design
Fast Load / Unload

Engine Requirement: 20 - 30 HP

NIMROD BOAT

www.nimrodboat.ca
604-641-1331
info@nimrodboat.ca

See your game clearly with reliable optics from Nikon

The **10x42 Monarch 7** AIB Binocular from Nikon combines high resolution optics with a completely redesigned housing that is as comfortable to handle as it is rugged.

Nikon's **MONARCH 3** Riflescope with BDC Distance Lock function has an optical system located in the first focal plane, which allows the riflescope to maintain its scale and distance proportion on a target throughout the entire zoom range.

The new **PROSTAFF 7i 6x21** Laser Rangefinder gets you on target with speed, precision and consistency – a necessity to effectively use Nikon's BDC reticles and Spot On™ Ballistic Match Technology.

Reliable Gun
Since 1950
VANCOUVER

Ph: 604 874 4710 Fax: 604 874 4712
Toll Free 1 800 407 5224
www.reliablegun.com (online sales listing)
3227 Fraser Street (at Kingsway) • Vancouver • BC • V5V 4B8
Tues - Fri 9 - 5:30 PM • Sat 9 - 5 PM

Record of Receipt for Transporting Wildlife

Date: _____ Place of Receipt: _____

Species: _____ Species Sex: _____

Name, Address and phone of person who killed the animal: _____

Fish and Wildlife Identification Number or NRH number of person who killed the animal: _____

Species Licence Number under which the animal was taken: _____

Name and Address of the person to whom the wildlife parts are be delivered: _____

Signature of hunter: _____ Witness: _____

For wildlife or parts of wildlife destined for taxidermists, tanners, meatcutters, fur traders and cold storage plant operators the following information is required.

Date of kill: _____

Fish and Wildlife Identification Number or NRH number: _____ Compulsory Inspection Number (if applicable): _____

In addition to the above, a meatcutter or an operator of a cold storage plant, must immediately upon receiving wildlife or wildlife parts, record what was received, whether directly or through an agent, describing:

Species: _____ Species Sex: _____

Management Unit in which the species was harvested: _____

WILDLIFE PERMITS & COMMERCIAL LICENCES

FrontCounter BC processes fish, wildlife, and park use permit applications through their 29 regional offices. FrontCounter BC office locations and contact information can be found on the FrontCounter BC website at www.frontcounterbc.gov.bc.ca by clicking on the 'where' button. Clients can also contact the FrontCounter BC Contact Center with enquiries at 1-877-855-3222. Hunting licences continue to be available through retailers.

Guiding Territories, Fishing Lodges, Guest Ranches

Farms, Ranches,
Recreational Properties
www.backcountryproperties.ca

HORST MINDERMAN
250-467-3019
dcr.horst@gmail.com

10224-10th Street
Dawson Creek, BC
250-782-8181

Dawson Creek Realty

Independently
Owned and operated

RE/MAX

Raimac - YOUR SOURCE FOR

FINE KNIVES
• Fish, Boning and Skinning

MEAT GRINDERS
• Hand or Electric

SAUSAGE STUFFERS
• Spices and Casings

MEAT SAWS
• Hand Saws and Blades

Cheesecloth
Aprons
Tubs
Meat Hooks
Sharpening Stones
Freezer Paper
Thermometers
Butcher Supplies
Scales
And More!!

TOLL FREE: 1-888-477-7701 • sales@raimac.com
604-324-1466 • 54 E. 69th Ave., Vancouver BC

www.raimac.com

IMPORTANT NOTICE FOR MOUNTAIN GOAT HUNTERS

Minimizing the female (nanny) harvest of mountain goats is an important conservation action. Previously, the Ministry of Forests, Lands and Natural Resource Operations has addressed concerns with the harvest of females through voluntary compliance among hunters to select a male mountain goat (billy). While the proportion of females in the harvest has decreased, there continues to be concerns over the high harvest of female mountain goats in some areas. In order to address this concern, a new regulation was implemented in 2010 that states **"It is unlawful to hunt a female mountain goat accompanying a kid or a female mountain goat in a group that contains one or more kids."**

This regulation does not protect all female mountain goats as a solitary female mountain goat, or a female

mountain goat within a group of goats that does not contain kids, would still be legal to harvest. For a more detailed rationale for this regulation, see our website

www.env.gov.bc.ca/fw/wildlife/management-issues/docs/MtnGoatfemales.pdf.

To test yourself on mountain goat sex identification go to http://www.adfg.alaska.gov/index.cfm?adfg=quiz.overview&quiz_id=3

The recently completed "Management Plan for the Mountain Goat in British Columbia" contains detailed information on managing mountain goats in BC, and is available for

downloading at www.env.gov.bc.ca/wld/documents/recovery/management_plans/MtGoat_MP_Final_28May2010.pdf.

NOTICE! TO HUNTERS

When a season is based on antler or horn size, hunters are reminded that the antlers or horns of male big game animals must accompany the carcass to a residence, a meatcutter or a cold storage plant. Similarly, the lower jaw with incisor teeth must accompany the carcass of a calf moose, where General Open Seasons exist.

International SHOOTING SUPPLIES LTD.

14904-104th Avenue, Surrey, BC V3R 1M7
T: 604-588-7513, F: 604-588-7510, Toll Free: 1-877-588-7513
www.internationalshootingsupplies.com

YOUR BEST CHOICE FOR QUALITY, SELECTION & SERVICE

		Sauer 101 Classic Rifle			Beretta Model 690
		Sako 85 Deluxe Rifle			Benelli Montefeltro Silver
		Nosler Patriot Rifle			Franchi Instinct SL
		Fierce Fury Rifle			Rizzini Round Body
		Mauser M12 Rifle			Browning Citori Feather Lightning

Hunting | Shooting | Gunsmithing | Optics | Knives | Clothing

QUAD LANDING CRAFT

Access Places with
Your Quad You Have
Always Dreamed About

Versatile
Customisable
Stable Design
Fast Load / Unload

Engine Requirement: 20 - 30 HP

NIMROD BOAT

www.nimrodboat.ca 604-641-1331 info@nimrodboat.ca

iHunter BC

MU Maps + Season Info

- View MU and LEH boundaries on top of road, satellite or topo maps
- Select individual MUs to view a summary of game seasons
- **Works with no cell connection**

Custom Waypoints

- Drop waypoints at your current location or known coordinates
- Embed pictures and other information inside your waypoints
- Text/Email waypoints or your current location to hunting partners

www.bc.ihunterapp.com info@ihunterapp.com
[Instagram](https://www.instagram.com/ihunterapp) [Facebook](https://www.facebook.com/ihunterapp) [LinkedIn](https://www.linkedin.com/company/ihunterapp)

Advertise
in the
BC Freshwater Fishing
Regulations Synopsis

Call
250-480-3244
or email
fish@blackpress.ca

REPORT ALL POACHERS AND POLLUTERS (RAPP)

Dial Toll Free, **1-877-952-7277 (RAPP)**, or Report Violators

Online at: www.rapp.bc.ca

Helping the **Conservation Officer Service** Stop, Solve and Prevent Environmental Crimes

Available 24/7,
leave a secure tip to report:

Violations of Fisheries, Wildlife
or Environmental Protection Laws.

Wildlife-human conflicts
where public safety is at risk.

How Can I Help?

1. **Never** confront a suspect.
2. **Record:** suspect/vehicle information, type of violation, location, date and time.
3. **Report** as soon as possible.

For violations related to tidal recreational fisheries and in-river salmon fisheries, contact Fisheries and Oceans Canada (DFO) at 1-800-465-4336

The BC Wildlife Federation pays rewards up to \$2000 for information leading to the charges of persons who have: violated laws related to the protection of fish, wildlife, or the environment; or damaged the property of companies or individuals who provide access to hunters and anglers.

REGION 1

Check website
www.gov.bc.ca/hunting for in-season
 changes prior to your hunt.

These M.U. boundaries are approximate only. For a more precise definition consult the BC Recreational Atlas, 6th edition.

**REPORT ALL POACHERS/
 POLLUTERS (RAPP)**
 Please see Notice on
 page 26 for details

COMPULSORY INSPECTION CENTRES

Qualified Compulsory Inspectors will provide this service at the locations listed below. Please see the Ministry website or contact the regional office for more information www.gov.bc.ca/hunting.

CI Locations: Victoria, Nanaimo, Campbell River, Haida Gwaii
Ministry Regional Office, Nanaimo: (250) 751-7220

CONSERVATION OFFICER SERVICE DISTRICT OFFICES

Please call 1-877-952-7277 for recorded information or to make an appointment at any of the following Field Offices:

Campbell River; Duncan, Nanaimo, Port Alberni,
 Port McNeill, Queen Charlotte City, and Victoria

Major Regulation Changes for 2016-2018

1. Removal of species licence requirements to hunt fallow deer.
2. Expansion of the No Shooting area around the Jordan River.

NOTICE! GRIZZLY BEARS ON VANCOUVER ISLAND

There have been a number of Grizzly Bear sightings on northern Vancouver Island in recent years. Appropriate safety precautions should be taken and hunters are reminded that there is no open season for Grizzly Bears on the island. Please report any sightings of a Grizzly Bear on Vancouver Island (which would be brown in colour compared to the uniformly black colour of Black Bears on Vancouver Island) to the Nanaimo Regional office, (250) 751-7220, or the 24 hour call center line at 1-877-952-7277. For more information on bear safety visit: www.bearaware.bc.ca/bears/safety.html

**For information on Wildlife
 Permits and Commercial Licences,
 please see page 24.**

REGIONAL BAG LIMITS

Deer: The bag limit for mule (black-tailed) deer is three, of which only two may be antlerless and only 2 may be bucks.

Grouse: The daily bag limit for blue (sooty) and ruffed grouse is 5 each. See page 17 for additional information on bag limits.

ACCESS MANAGEMENT AREAS

★ **Motor Vehicle Closed Areas:** The operation of all motor vehicles is prohibited year round in these areas:

- ★ The Parksville-Qualicum Wildlife Management Area in MU 1-5 (see Map A19)
- ★ Willow Creek in MU 1-6 (see Map A20)
- ★ Block 1392 of MU 1-5 on Green Mountain (in order to protect the habitat for Vancouver Island Marmots)

★ **ATV and Snowmobile Closed Areas:**

The operation of snowmobiles and ATVs (including motorcycles) is prohibited in the Nanaimo River Camp (Zone B of MU 1-5) in the watershed of the Nanaimo River from Sept 1 to Dec 31 (see Map A17).

NOTICE TO HUNTERS

▶ Antlerless deer hunters please review the regulations carefully. There is no open season for antlerless deer in areas where rifles are permitted in Region 1 except by way of LEH in a portion of MU 1-15 and for youth hunters in MU's 1-1, 1-2, 1-4, 1-5, 1-6, and 1-10. Please refer to special seasons in special shotgun or bow only portions of MU's 1-2, 1-4, 1-5, 1-6, 1-15: see Maps A13, A15, A16, A22, A23 and Map A35.

▶ Hunters should be aware of No Hunting and No Shooting Areas described on page 13. Hunters are also responsible for identifying and complying with community/municipal No Shooting bylaws. Municipal bylaws that affect the discharge of firearms and/or bows are not included in this synopsis. For more information, contact individual municipalities.

▶ No hunting of black bears within 800 m

of the intersection of Beaver Cove Road and Telegraph Cove Road in MU 1-1

▶ Hunters are reminded that the Nanaimo River estuary is within city limits. A municipal bylaw restricts hunting to only a portion of the estuary and only during migratory bird seasons. Maps of the area open to hunting are available for viewing at the Ministry Regional Office in Nanaimo, or from the City of Nanaimo.

▶ The discharge of rifles is prohibited in MU 1-1 except on Valdes Island, Sidney Island and James Island (and except by permit elsewhere). Note: No Shooting or Hunting areas in MU 1-1, Maps A2 to A6.

▶ Nanoose Bay No Shooting Area (MU 1-5) - From the mean high water mark at the southeast corner of the Qualicum National Wildlife Area east to the mean high water mark on the Department of Defence property line and the shore area between these points (400 m out onto the water from the mean high water mark).

▶ Qualicum National Wildlife Areas (MU 1-6) - Hunting, trapping, fishing or the possession of any firearm (*Canada Wildlife Act*) is prohibited in this area. For further details contact the Canadian Wildlife Service office in Delta (604-350-1950) Pacific Wildlife Research Centre.

▶ The discharge of firearms is prohibited within 25 m on either side of the midline of Westcan Terminals Road east of Indian Reserve #9 and 25 m seaward from, and including the paved area of Westcan Terminals Port site (situated in MU 1-4). See Map A11.

▶ Cowichan River No Shooting Area (MU 1-4). The discharge of firearms is Prohibited within 100 m of the high water mark of the Cowichan River from a point starting on the River immediately north of the Holt Creek Trailhead upstream along the Cowichan River to the Municipality of Lake Cowichan.

Gulf Islands Licence Hunting Area

▶ **Hunters planning to hunt on Gulf Islands within MU 1-1 and 1-06 should be aware that the majority of these islands are comprised of private land**

and National Park. Prior to hunting on private land, hunters must obtain permission from the owner of the property they intend to hunt. There is no hunting within Gulf Islands National Park.

▶ No hunting or shooting of upland game birds (grouse, pheasant, quail) on Denman Island (situated in MU 1-6).

▶ Evidence of \$100,000 Public Liability and Property Damage insurance valid while hunting is required.

▶ All persons 18 years of age or older hunting on an island in MU 1-1 (except Vancouver Island) and/or Denman and Hornby Islands in MU 1-6, are required to purchase a Gulf Islands Special Licence, available at Service BC offices. Persons under the age of 18 must be accompanied by someone over the age of 18 who holds a Gulf Island Special Licence.

BC PARKS

▶ Please refer to Site & Access Restrictions section for more information.

▶ Hunting is prohibited in some BC Parks (Parks, Protected Areas, Recreation Areas, and Conservancies) and is permitted in others during an open season and within specific time periods. Hunting is prohibited in Ecological Reserves. Before hunting in a BC Park, hunters must verify that hunting in that area during that time is permitted. For more information on hunting regulations within BC Parks please phone your regional Ministry office or visit the Fish and Wildlife Branch website at www.gov.bc.ca/hunting.

Custom-Made Boat Tops

- Seats & Interiors
- Fitting & Bar work
- All Custom-Upholstery
- Life Time Tarps

Made right here in Canada by Shadow Leathers

2316 Campbell Road, Vanderhoof, B.C.

Toll Free 1-888-901-5818

Shadowleathers.com

DELUXE WALL TENTS

Free Shipping In Canada

with some restrictions

*wall tents *aluminum frames
*diesel heaters *wood stoves
*cots *tarps *bedrolls

www.deluxewalltents.com

perry@deluxewalltents.com

(250) 704-2534

Preventing and Resolving Human-Wildlife Conflicts

BEAVER BE GONE SERVICES INC.

604-970-4449

**Professional, Ethical,
Humane Wildlife Services**

For Agricultural, Industrial, Governmental
and Residential Clients

B.C. Certified Predator/Livestock Verifier

Licensed Trappers, Permitted Region 2,
Insured, WorkSafeBC

BOOM TAXIDERMY

MODERN & EURO MOUNTS
REPLICAS & FAUX ART

Artist
Darcy Werenka

BOOM-TAXIDERMY.com
West Kelowna BC

778.214.800M (2666)

VANCOUVER ISLAND GENERAL OPEN SEASONS				
SPECIES	MANAGEMENT UNIT	CLASS	SEASON DATES	BAG LIMIT
MULE DEER (Black-tailed)	▼I-1 to I-15	Bucks	*Sept 10 - Dec 10	2
Special Areas only - see maps	+I-1, +I-2, +I-4, +I-5, +I-6, +I-15	Antlerless	*Sept 10 - Dec 10	2
Gulf Islands only	▲ I-1	Antlerless	Nov 1 - Nov 10	1
Youth Only Season**	I-1, I-2, I-4, I-5, I-6, I-10	Antlerless	Sept 10 - Dec 10	1
Bow Only Season	▼★I-1 to I-15	Bucks	Aug 25 - Sept 9	2
Bow Only Season	+I-1, +I-2, +I-4, +I-5, +I-6, +I-15	Antlerless	Aug 25 - Sept 9	2
Youth Bow Only Season**	★ I-1, I-2, I-4, to I-6, I-10	Antlerless	Aug 25 - Sept 9	1
▼ A portion of MU I-6 is restricted to two point or greater mule deer; keep antlers with species licence. See Map A29.				
* On Denman and Hornby Island season date is Oct 5 to Dec 10 ** Season restricted to hunters under the age of 18				
+ Season applies only to a portion of these MUs. I-1, I-2, I-4, I-5, I-6, I-15. See Maps A13, A15, A16, A22, A23, and map A35.				
▲ Restricted to Gulf Islands, excluding Saltspring Island and Gabriola Island.				
★ There is no bow only season on the Gulf Islands in MU I-1 (except Gabriola Island), in Zone B of MU I-5 (see Map A17) or on Denman and Hornby Islands (MU I-6).				
FALLOW DEER	I-1	Either sex	No Closed Season	NBL
Species licence no longer required for fallow deer.				
MOUNTAIN GOAT	I-14, I-15		Sept 10 – Nov 30	1
Compulsory Inspection Required.				
BLACK BEAR	I-1 to I-15		Sept 10 – Dec 10	2
	I-1 to I-15		Apr 1 - June 15	
Bow Only Season	★I-1 to I-15		Aug 25 - Sept 9	
★ There is no bow only season on the Gulf Islands in MU I-1(except Gabriola Island) or in zone B of MU I-5 (see Map A17) or on Denman and Hornby Islands (MU I-6).				
WOLF	I-1 to I-15		Sept 10 - Mar 31	3
	I-1 to I-15		Apr 1 - June 15	
All wolf taken in Region 1 must be Compulsory Reported.				
COUGAR	I-1 to I-15		Sept 10 - Mar 31	2
	I-1 to I-15		Apr 1 - June 15	
Hunters may not hunt a cougar kitten or any cougar in its company. See Definitions section: cougar kitten. All cougar taken in Region 1 must be Compulsory Inspected.				
RACCOON	I-1 to I-15		No Closed Season	10
SNOWSHOE HARE	I-14, I-15		Aug 1 - Apr 30	10 (daily)
OPPOSUM, SKUNK	I-1 to I-15		No Closed Season	NBL
A person who kills an opossum is requested to submit the carcass to an officer of the Wildlife Program at a regional or district office and provide the following information: location of the kill, date of kill and sex of animal.				
GROUSE: SOOTY (Blue) & RUFFED	I-1 to I-15		Sept 1 - Dec 31	5 each (15 each)
Bow Only Season	I-1 to I-15		Aug 20 - Aug 31	
There is no bow only season on the Gulf Islands in MU I-1 or in zone B of MU I-5. See Map A17.				
PTARMIGAN	I-14, I-15		Sept 10 - Nov 30	5 (15)
CALIFORNIA QUAIL	I-1 to I-15		Oct 1 - Nov 30	5 (15)
No open season on mountain quail.				
PHEASANT	I-1 to I-9	Cocks	Oct 1 - Nov 30	2 (6)
RAVEN	★ I-1		No Closed Season	5
★ Private lands on Saltspring Island only. Hunters must obtain permission from landowners before hunting on private land.				
BAND-TAILED PIGEONS	I-1 to I-15		Sept 15 – Sept 30	5 (15)
		2016-2017	2017-2018	
COOTS,COMMON SNIPE	I-1 to I-15	Oct 8, 2016 - Jan 20, 2017	Oct 7, 2017 - Jan 19, 2018	10 each (30 each)
DUCKS	I-1 to I-15	Oct 8, 2016 - Jan 20, 2017	Oct 7, 2017 - Jan 19, 2018	8 (24)
Restricted daily bag limits of 4 Pintails, 4 Canvasbacks, 2 Goldeneye and 2 Harlequin are in effect - see page 17.				
GEESSE: SNOW and ROSS'S	I-1 to I-15	Oct 8, 2016 - Jan 20, 2017	Oct 7, 2017 - Jan 19, 2018	5 (15)
GEESSE: WHITE-FRONTED	I-1 to I-15	Oct 8, 2016 - Jan 20, 2017	Oct 7, 2017 - Jan 19, 2018	5 (15)
GEESSE: CANADA and CACKLING	I-3, I-8 to I-15	Oct 8, 2016 - Jan 20, 2017	Oct 7, 2017 - Jan 19, 2018	10 (30)
	I-1, I-2, ▲I-4 to I-7	Sept 3, 2016 - Sept 11, 2016	Sept 2, 2017 - Sept 10, 2017	10 (30)
	I-1, I-2, ▲I-4 to I-7	Oct 8, 2016 - Nov 20, 2016	Oct 7, 2017 - Nov 19, 2017	10 (30)
	I-1, I-2, ▲I-4 to I-7	Dec 17, 2016 - Jan 8, 2017	Dec 16, 2017 - Jan 17, 2018	10 (30)
	I-1, I-2, ▲I-4 to I-7	Feb 10, 2017 - Mar 10, 2017	Feb 10, 2018 - Mar 10, 2018	10 (30)
▲ For Cowichan Bay and Ex-Dinsdale property seasons in MU I-4, see below				
	*I-4 (Cowichan Bay)	Oct 8, 2016 - Nov 20, 2016	Oct 7, 2017 - Nov 19, 2017	10 (30)
		Dec 17, 2016 - Jan 8, 2017	Dec 16, 2017 - Jan 7, 2018	10 (30)
		Feb 10, 2017 - Mar 10, 2017	Feb 10, 2018 - Mar 10, 2018	10 (30)
	*I-4 (Ex-Dinsdale property)	Oct 8, 2016 - Oct 17, 2016	Oct 7, 2017 - Oct 16, 2017	10 (30)
		Dec 17, 2016 - Dec 31, 2016	Dec 16, 2017 - Dec 31, 2017	10 (30)
		Feb 18, 2017 - Mar 10, 2017	Feb 17, 2018 - Mar 10, 2018	10 (30)
* See Map A11.				
WATERFOWLER HERITAGE DAYS: (Waterfowler Heritage Days are restricted to hunters under the age of 18. See Waterfowler Heritage Days section.)				
DUCKS and GEESSE	I-1 to I-15	Oct 1, 2016 - Oct 2, 2016	Sept 30, 2017 - Oct 1, 2017	★
★ Daily bag and possession limits are same as general open seasons described above. See page 17 for more details.				

Map A1 Mudge and DeCourcy Islands - No Shooting or Hunting Area and Link Island No Shooting Area (situated in MU 1-1).

Map A2 Ganges - No Shooting Area (situated in MU 1-1).

Map A3 Mayne Island - No Shooting or Hunting Area (situated in MU 1-1).

Map A4 Cherry Point No Shooting Area (situated in MU 1-4).

Map A5 Sooke/Metchosin - No Shooting Area and No Shooting or Hunting Area (situated in MUs 1-1, 1-2 and 1-3).

Map A8 Nitinat River - No Shooting or Hunting Area (situated in MU 1-4).

Map A9 Cowichan Lake - No Shooting or Hunting Area (situated in MU 1-4).

Map A12 Mayo Lake - No Shooting Area (situated in MU 1-4). Note: Cowichan River No Shooting Area within 100m of the river from Holt Creek Trail to the municipality of Lake Cowichan.

Map A13 Nanaimo/Ladysmith - No Shooting Area and Bow or Discharge of Firearms Using Shot Only Area (situated in MU 1-5) and special antlerless mule deer season (east of the powerline). Michael Lake No Shooting Area on Michael Lake to the high water mark.

Map A6 Saturna Island - No Shooting or Hunting Area (situated in MU 1-1).

Map A11 Cowichan Bay Area (situated in MU 1-4) Seasonal No Shooting Area & Firearms Using Shot Only Area, Sept 15 to Mar 11. Hunting by Permission Only Area (Ex-Dinsdale property) is closed to Hunting except for Canada Geese. See General Open Seasons Table.

Canada Goose

Map A15 Ladysmith/Malahat - Bow or Discharge of Firearms Using Shot Only Area (situated in MUs 1-2, 1-4 & 1-5) and special antlerless mule deer season.

Map A14 Englishman River - No Shooting Area (situated in MU 1-5).

Map A16 Nanaimo - No Shooting Area and Bow or Discharge of Firearms Using Shot Only Area (situated in MU 1-5) and special antlerless mule deer season.

Map A17 Nanaimo River Camp Closed Area during bow only season for grouse, mule (black-tailed) deer and black bear. Use of snowmobiles and ATV's (including all motorcycles) prohibited from Sept 1 to Dec 31 (situated in MU 1-5) in the watershed of the S. Nanaimo River.

Map A18 York Lake - No Shooting Area (situated in MU 1-5).

Map A19 Parksville-Qualicum Wildlife Management Area (WMA) (situated in MU 1-5) Motor Vehicle Closed Area.

Map A20 Willow Creek Motor Vehicle Closed Area (situated in MU 1-6).

Map A21 Woodhus Slough No Hunting Area (situated in MU 1-6).

Map A22 Courtenay/Campbell River - Bow or Firearms Using Shot Only Area (situated in MU 1-6) and special antlerless mule deer season. Gulf Island Special Licence is required on Denman and Hornby Islands - see page 28.

Map A23 Qualicum/Parksville - Bow or Firearms Using Shot Only Area (situated in MUs 1-5, 1-6) and special antlerless mule deer season.

Map A24 Lazo Marsh No Shooting or Hunting Area (situated in MU 1-6).

Map A25 Comox Harbour No Shooting Area (situated in MU 1-6).

Map A29 Iron River/Oyster River Special 2 Point or better (and Youth Only antlerless) Mule Deer Hunting Area (situated in MU 1-6).

Map A26 Lukwa Lake No Hunting Area (situated in MU 1-6).

Map A27 Quinsam Coal Mine Site No Shooting Area (situated in MU 1-6).

Map A28 Shoemaker Bay No Shooting Area (situated in MU 1-7).

Map A30 Ucluelet Inlet No Hunting or Shooting Area (situated in MU 1-8).

Map A31 Kakweiken River Grizzly Bear and Black Bear Closed Area (situated in MU 1-15).

Map A32 Conuma Watershed Bow Only Area (situated in MU 1-12). Open for Bow Only Hunting of all big game with open seasons in MU 1-12.

Map A33 Kingcome Inlet Grizzly Bear and Black Bear Closed Area (situated in MU 1-14).

Map A34 Wakeman Sound Grizzly Bear and Black Bear Closed Area (situated in MU 1-14).

Map A35 Quadra Island Bow or Discharge of Firearms Using Shot Only Area (situated in MU 1-15) and special antlerless mule deer season.

Map A36 Beaver Lodge Trust Lands No Hunting Area (situated in MU 1-6).

Map A37 Buckley Bay No Shooting Area (situated in MU 1-6).

Map A38 Glendale Cove Grizzly Bear and Black Bear Closed Area (situated in MU 1-15).

Map A39 Strathcona Park McBride Creek and Megin Creek additions (situated in MUs 1-7, 1-8).

Map A40 Knight Inlet Grizzly Bear and Black Bear Closed Area (situated in MU 1-15).

Map A41 Stamp Lagoon Firearms Using Shot Only Area (situated in MU 1-7).

NOTICE! SHOT BAN

The use of toxic (lead) shot for hunting waterfowl has been prohibited in British Columbia since 1995 and in Canada since 1997. The ban applies to all ducks, geese, coots and snipe. It does not apply to upland gamebirds (grouse, ptarmigan, quail, partridge, pheasants and turkey), migratory upland gamebirds (pigeons, doves), ravens (where seasons exist), or target shooting, although a local restriction may be implemented if there is a conflict with an important wetland.

Federal regulations currently identify steel shot, bismuth shot, tungsten-iron shot, tungsten-bronze-iron shot, tin shot, tungsten - matrixshot, and tungsten-polymer shot as the only non-toxic shot permitted for use on waterfowl, coot and snipe. Hunters are advised to contact the CWS Canadian Wildlife Service in Delta (604-350-1950) for more details.

Victoria's Hunting & Fishing Center. Come see us!

- Full line of firearms
- Insurance appraisals
- Estate sale firearms
- Gunsmith services
- Consignment
- Binoculars, cases, safes, scopes... and a heck of a lot more.

3319 Douglas Street
Victoria, BC
Toll free 1-866-915-4254
or 250-475-4969

info@fishingvictoria.com • www.islandoutfitters.ca

REGION 2

Check website
www.gov.bc.ca/hunting for in-season
changes prior to your hunt.

These M.U. boundaries are approximate only. For a more precise definition consult the BC Recreational Atlas, 6th edition.

**REPORT ALL POACHERS/
POLLUTERS (RAPP)**
Please see Notice on
page 26 for details

COMPULSORY INSPECTION CENTRES

Qualified Compulsory Inspectors will provide this service at the locations listed below. Please see the Ministry website or contact the regional office for more information www.gov.bc.ca/hunting.

CI Locations: Langley, Agassiz, Squamish, Sunshine Coast

Ministry Regional Office, Surrey: (604) 586-4400

CONSERVATION OFFICER SERVICE DISTRICT OFFICES

Please call 1-877-952-7277 for recorded information or to make an appointment at any of the following Field Offices:

Chilliwack, Cultus Lake, Maple Ridge, North Vancouver, Powell River, Sechelt, Squamish, and Surrey

**For information on Wildlife
Permits and Commercial Licences,
please see page 24.**

Major Regulation Changes for 2016-2018

1. Harmonized regional black bear bag limit.
2. Bobcat bag limit reduction.

REGIONAL BAG LIMITS

Black Bear: The regional bag limit for black bear is two.

Deer: Unless otherwise indicated, the bag limit for mule (black-tailed) deer is two.

Grouse: The daily aggregate bag limit for sooty/dusky (blue), spruce and ruffed grouse is ten.

NOTICE TO HUNTERS

► No person shall use lead shot for any purpose when discharging a firearm on any dyke or on the water side (seaward or river side) of any dyke in the municipality of Delta, or on any foreshore dyke facing Mud Bay in the city of Surrey.

► Fraser Valley Special Area - Hunters should take note of the special licence area in the Fraser Valley (see Map B10). These special licences are available through selected private outlets. For further information, contact a Service BC's office.

► No Shooting Areas or No Hunting Areas: Hunters should be aware of these areas as outlined on page 13 and regional maps.

► Burns Bog (MU 2-4) No Hunting or Trapping Area - no hunting or trapping in the Burns Bog Partnership Lands.

► Bowen Island No Shooting Area (MU 2-16) - contact the Bowen Island Municipal Clerk (604-947-4255) for important information on municipal bylaws (including those for use of bows) that also cover this area.

► Vancouver Harbour: The discharge of firearms is prohibited in Burrard Inlet east of a straight line drawn from Point Grey to Point Atkinson (Lighthouse Park).

► A small population of white-tailed deer has become resident to the Herrling Island area (MU 2-3) near Hope, BC. Hunters are reminded that there is no open season for white-tailed deer in this area.

► Boundary Bay Wildlife Management Area (MU 2-4) is closed to snipe hunting. This includes all foreshore areas seaward of the dykes surrounding Boundary, Mud and Semiahmoo Bays.

► Whistler Olympic Park No Hunting Area. Hunting is prohibited within the boundaries of Whistler Olympic Park.

ACCESS RESTRICTIONS

► Information signs are posted or gates are placed at the points for motor vehicle closures. These signs are for the benefit of hunters, but it is the hunters' responsibility to recognize closures whether a sign is in place or not. Contact local Ministry offices for details.

► Motor Vehicle Closed Areas: see the definition of "Motor Vehicle" in the definitions section.

★ **Motor Vehicle Closed Areas:** The operation of all motor vehicles is prohibited in these areas from April 1 to June 15, unless otherwise indicated.

MU 2-4

★ Bert Brink Wildlife Management Area - effective year round.

MU 2-6

★ beyond the bridge crossing at 50.5 mile of the Elaho G-Main Forest Service Road (FSR).

★ beyond the bridge crossing over Pikett Creek located at 30 mile on the Ashlu Creek North FSR.

MU 2-8

★ Pitt Addington Marsh - effective year round

MU 2-9

★ beyond the bridge crossing over an unnamed creek located 5 km north of the bridge crossing over North Sloquet Creek on the North Sloquet Creek FSR.

MU 2-11

★ beyond the first bridge crossing over South Creek on the South Creek FSR

★ on the Salal Creek FSR beyond 3 km North of the junction of the Upper Lillooet North FSR and the Salal Creek FSR

★ in the Phelix Creek FSR beyond the junction of Phelix Creek FSR and the Blackwater Creek FSR

★ beyond the bridge crossing over Delilah Creek on the North Creek FSR

★ beyond the bridge crossing over Hotsprings Creek on the Meager Creek South FSR

★ beyond the gate located at 9 km on the Meager Creek North FSR

★ beyond the bridge crossing over Tenquille Creek on the Birkenhead FSR

★ Prohibited year round beyond the bridge crossing over the Ryan River located 8 km on the Ryan River FSR

BC PARKS

► Please refer to Site & Access Restrictions section for more information.

► Hunting is prohibited in some BC Parks (Parks, Protected Areas, Recreation Areas, and Conservancies) and is permitted in others during an open season and within specific time periods. Hunting is prohibited in Ecological Reserves. Before hunting in a BC Park, hunters must verify that hunting in that area during that time is permitted. For more information on hunting regulations within BC Parks please phone your regional Ministry office or visit the Fish and Wildlife Branch website at www.gov.bc.ca/hunting.

LOWER MAINLAND GENERAL OPEN SEASONS

SPECIES	MANAGEMENT UNIT	CLASS	SEASON DATES	BAG LIMIT
MULE DEER (Black-tailed)	2-2 to 2-4, 2-6 to 2-8, 2-13 to 2-15, 2-17 to 2-19	Bucks	Sept 10 - Dec 15	2
	2-9 to 2-11	Bucks	Sept 10 - Nov 30	2
	2-5, 2-12	Bucks	Sept 10 - Nov 30	1
	2-16	Bucks	Sept 10 - Dec 15	▲2
	2-16	Antlerless	Nov 5 - Nov 20	▲1
Youth/Senior Only Season***	**2-11	Antlerless	Sept 10 - Sept 30	1
Youth Only Season*	2-16	Antlerless	Oct 21 - Oct 31	▲1
Bow Only Season	2-2 to 2-19	Bucks	Sept 1 - Sept 9	▲2
Bow Only Season	★2-16	Bucks	Sept 1 - Dec 15	3(2)
Bow Only Season	★2-16	Antlerless	Nov 5 - Dec 5	3(2)
Bow Only Season	★2-16	Either Sex	Jan 1 - Jan 15	3(2)
Bow Only Season	◆2-16	Either Sex	Dec 16 - Jan 15	3(2)
▲ In those portions of MU 2-16 being Bowen Island and Texada Island, the bag limit for deer is 3(2). *Restricted to hunters under the age of 18.				
★ Season applies to Bowen Island only. See Notice to Hunters. ◆ Season applies to Texada Island only.				
** Season applies only to portions of MU 2-11. See maps B14 and B21A. This area is almost entirely privately owned property and hunters are reminded to get permission before hunting or accessing private property ***Restricted to hunters under the age of 18 and those 65 years of age or older.				
MOUNTAIN GOAT	2-5		Sept 10 - Oct 15	1
★ See Map B9.	★2-6		Sept 10 - Sept 30	1
▼ See Maps B17, B19	▼ 2-12 to 2-15		Sept 10 - Oct 31	1
Compulsory Inspection required.				
BLACK BEAR	2-2 to 2-19		Sept 10 - Nov 30	★2
	2-2 to 2-19		Apr 1 - June 15	★2
	2-2 to 2-19		Sept 1 - Sept 9	★2
* The bag limit for black bears is two per license year (Apr 1-Mar 31)				
WOLF	2-5, 2-6, 2-11 to 2-16		Sept 10 - Mar 31	3
	2-5, 2-6, 2-11 to 2-16		Apr 1 - June 15	3
Compulsory Reporting required.				

LOWER MAINLAND GENERAL OPEN SEASONS				BAG LIMIT
SPECIES	MANAGEMENT UNIT	CLASS	SEASON DATES	
COYOTE	2-2 to 2-19		Sept 10 - June 15	NBL
RACCOON, SKUNK	2-2 to 2-19		Sept 1 - Mar 31	NBL
SNOWSHOE HARE	2-5 to 2-19		Aug 1 - Apr 30	10 (daily)
BOBCAT	2-2 to 2-19		Nov 15 - Feb 15	1
<i>Compulsory Reporting required.</i>				
COUGAR	2-2 to 2-19		Sept 10 - Mar 31	2
	2-2 to 2-19		Apr 1 - June 15	2
<i>Hunters may not hunt a cougar kitten or any cougar in its company. See Definitions section: cougar kitten. Compulsory Inspection required.</i>				
GROUSE SOOTY/DUSKY (Blue),				
RUFFED & SPRUCE	2-2 to 2-19		Sept 10 - Dec 15	10 (30)
Bow Only Season	2-2 to 2-19		Sept 1 - Sept 9	10 (30)
<i>For Sooty/Dusky, Spruce and Ruffed grouse, the daily aggregate bag limit is 10; the aggregate possession limit is 30.</i>				
PTARMIGAN	2-2, 2-3, 2-5 to 2-19		Sept 10 - Dec 15	5 (15)
Bow Only Season	2-2, 2-3, 2-5 to 2-19		Sept 1 - Sept 9	5 (15)
PHEASANT	2-4, 2-8	Cocks	Oct 8, 2016 - Nov 30, 2016	2 (6)
<i>Hunting permitted from one-half hour before sunrise to one-half hour after sunset.</i>				
BAND-TAILED PIGEONS	2-2 to 2-19		Sept 15 - Sept 30	5 (15)
COOTS, COMMON SNIPE	2-2 to 2-19		Oct 8, 2016 - Jan 20, 2017	10 each (30 each)
<i>Boundary Bay Wildlife Management Area is closed to Snipe hunting. Consideration is being given to extend this closure to other foreshore areas (ie. Roberts and Sturgeon Banks) in future hunting seasons.</i>				
DUCKS	2-2 to 2-19		Oct 8, 2016 - Jan 20, 2017	8 (24)
<i>Restricted daily bag limits of 4 Pintails, 4 Canvasbacks, 2 Goldeneye and 2 Harlequins are in effect - see page 17. See special area maps.</i>				
BRANT	2-4		Mar 1, 2017 - Mar 10, 2017	2 (6)
GEESE: SNOW and ROSS'S	2-2 to 2-19		Oct 8, 2016 - Jan 1, 2017	5 (15)
	2-2 to 2-19		Feb 20, 2017 - Mar 10, 2017	5 (15)
▲ Daily bag and possession limits for Snow Goose only in MUs 2-4 and 2-5 are 10 (30)				
GEESE: WHITE-FRONTED	2-2 to 2-19		Oct 8, 2016 - Jan 20, 2017	5 (15)
GEESE: CANADA and CACKLING	2-2 to 2-19		Sept 3, 2016 - Sept 11, 2016	10 (30)
	2-2 to 2-19		Oct 8, 2016 - Nov 20, 2016	10 (30)
	2-2 to 2-19		Dec 17, 2016 - Jan 8, 2017	10 (30)
	2-2 to 2-19★		Feb 10, 2017 - Mar 10, 2017	10 (30)
★ In MU 2-4 in the Municipality of Delta, the open season DOES NOT apply to the area within 100 metres of any dyke. The 100 metre restriction does not apply to that portion of Delta known as Westham Island.				
WATERFOWLER HERITAGE DAYS: (Waterfowler Heritage Days are restricted to hunters under the age of 18. See Waterfowler Heritage Days section.)				
DUCKS and GEESE (excluding Brant)	2-2 to 2-19		Oct 1, 2016 - Oct 2, 2016	★
			Sept 30, 2017 - Oct 1, 2017	
★ Daily bag and possession limits are same as general open seasons described above. See page 17 for more details.				

Map B1 Hope - No Shooting Area
(situated in MUs 2-2, 2-17).

Map B2 Popkum - No Shooting Area (situated in MU 2-3).

Map B3 Chilliwack Valley - Firearms Using Shot Only Area (situated in MU 2-3).

NOTICE TO HUNTERS

When a season is based on antler or horn size, hunters are reminded that the antlers or horns of male big game animals must accompany the carcass to a residence, a meatcutter or a cold storage plant. Similarly, the lower jaw with incisor teeth must accompany the carcass of a calf moose, where General Open Seasons exist.

Belmont Gundogs & Gamebirds

Proven Bloodlines
Started Dogs and Puppies
Flight Conditioned Pheasant & Chukar

www.bcgundogs.com 1-604-671-3015

Map B4 Provincial Jail Camp No. 1 No Shooting Area (situated in MU 2-3).

Map B5 Pender Harbour - No Shooting Area and Firearms Using Shot Only Area (situated in MU 2-5).

Map B6 Evans Lake - No Shooting Area (situated in MU 2-6).

Map B7 Sechelt/Gibsons - No Shooting Area and Firearms Using Shot Only Area (situated in MU 2-5).

Map B8 Waugh Lake/Skookumchuck - No Shooting Area (situated in MU 2-5).

Map B9 Ashlu - Squamish Rivers Mountain Goat Closed Area (situated in MU 2-6).

Map B11 Buntzen Lake - No Shooting Area (situated in MU 2-8).

Map B12 Squamish - No Shooting Area (situated in MU 2-8).

Map B13 Lion's Bay - No Shooting Area (situated in MU 2-8).

Map B14 Pemberton - Firearms Using Shot Only Area (situated in MUs 2-9, 2-10, 2-11).

Map B15 Whistler - No Shooting Area (situated in MUs 2-09 and 2-11)

Map B18 Powell River Firearms Using Shot Only Area (situated in MUs 2-12).

Map B21 SALTERY BAY - No Shooting Area (situated in MU 2-12).

Gohar's
TAXIDERMIST LTD.

5885 Hopedale Road
Chilliwack, B.C. V2R 5R1
Cell: 604.316.2387
email: iramagha4@hotmail.com

SUMAS MEATS

COMPLETE GAME
PROCESSING
CUSTOM MEAT CUTTING
& SAUSAGE MAKING

LILLIE & KURT KRACK
604-864-0434
CELL: 778-240-5388

973 MARION PD.
ABBOTSFORD, BC

Map B16 Garibaldi - No Shooting Area and Garibaldi Civil Defence Zone (situated in MUs 2-6 and 2-7). This is a high risk slide area. Persons who hunt or trap in this area do so at their own risk.

Map B17 Lois River Mountain Goat Closed Area (situated in MU 2-12).

Map B19 Goat Island Mountain Goat Closed Area (situated in MU 2-12).

Map B20 Lund - No Shooting Area and Savary Island Firearms Using Shot Only Area (situated in MU 2-12).

Map B21A 2-11 Pemberton Agricultural Zone - Antlerless Mule Deer (black-tailed) Youth/Senior season applies to this area only. Hunt area is almost entirely private land, permission from land owner must be obtained prior to accessing land. See Map B14 for Pemberton firearms restrictions.

Map B22 Keats Island (situated in MU 2-16). The discharge of rifles is prohibited.

Map B23 Van Anda - No Shooting Area (situated in MU 2-16).

Map B24 Blubber Bay - No Shooting Area (situated in MU 2-16).

Map B25 Gillies Bay - No Shooting Area (situated in MU 2-16).

Map B26 Central Road/ Shelter Point Road No Shooting Area (situated in MU 2-16).

Map B27 Pipeline/Bell Road - No Shooting Area (situated in MU 2-16).

Map B28 Yale - No Shooting Area (situated in MU 2-18).

Map B29 North Thormanby Island - No Shooting or Hunting Area (situated in MU 2-16).

Map B30 Hemlock Valley - No Shooting Area (situated in MU 2-19).

Map B31 Elbow Lake - No Shooting Area (situated in MU 2-19).

For all your
ATV/UTV tires,
wheels and
accessories

Casterland

Service and Selection since 1975

www.Casterland.com

103 - 13177 76th Avenue, Surrey, BC

604-543-7744 • 800-661-6600

NOTICE! TO HUNTERS

In-season regulation changes are posted on the Fish and Wildlife website. Regulations are subject to change from time to time, and it is the hunter's responsibility to be informed of current regulations. Please check our website for in-season changes before your hunt: www.env.gov.bc.ca/fw/hunting/news

Or subscribe to RSS a new internet-based service that allows users to sign up for instant web updates. See page 2 for details.

Sergiy Yakovenko

Certified Instructor/Examiner
Restricted and Non-Restricted
Firearms Safety
Hunter Safety Courses (CORE)

Tel/Fax **604-502-0986**
yakovenko@consultant.com
Cell **778-994-9993**
www.antlersandhoofs.com

LODESTAR OUTFITTERS

Live the Adventure

We Rent: Wall Tents, Jet Boats, Optics,
Fishing Gear & Fishing Boats

We Sell: Hunting, Fishing &
Smoking Supplies

778.808.2862

www.lodestaroutfitters.com

SIWASH SPORTS

GUNS & AMMO
FIREARM COURSES
FULL TIME ON SITE GUNSMITH
TRAVEL & TENT TRAILER RENTALS
ATV RENTALS
(604)402-4867

WWW.SIWASHSPORTS.CA

Suite 102, 45928 Hocking Avenue, Chilliwack, B.C., V2P 1B4

CLOVERDALE, B.C.

TONY ZANDBERGEN
PERSONAL REAL ESTATE CORPORATION

604.533.3491
tony@tony-z.com
www.Tony-Z.com

RE/MAX TREELAND REALTY
Independently Owned and Operated
6337 198th Street, Langley, BC V2Y 2E3

**We want to be a part of
your hunting world!**

**Hunting
Equipment,
Archery,
Guns,
Ammo &
more!**

FOR GREAT PRICES CALL:

STILLWATER SPORTS

4849 DELTA ST., DELTA, BC V4K 2T9

604-946-9933

Country Meadow Meats

Serving the lower mainland

• **GAME CUTTING**

Call Manny • 604 460-6411
17935 Ford Detour Rd. Pitt Meadows

See your game clearly with reliable optics from Nikon

The **10x42 Monarch 7** AIB Binocular from Nikon combines high resolution optics with a completely redesigned housing that is as comfortable to handle as it is rugged.

Nikon's **MONARCH 3** Rifle scope with BDC Distance Lock function has an optical system located in the first focal plane, which allows the riflescope to maintain its scale and distance proportion on a target throughout the entire zoom range.

The new **PROSTAFF 7i 6x21** Laser Rangefinder gets you on target with speed, precision and consistency – a necessity to effectively use Nikon's BDC reticles and Spot On™ Ballistic Match Technology.

Reliable Gun
Since 1950 **VANCOUVER**

Ph: 604 874 4710 Fax: 604 874 4712

Toll Free 1 800 407 5224

www.reliablegun.com (online sales listing)

3227 Fraser Street (at Kingway) • Vancouver • BC • V5V 4B8

Tues - Fri 9 - 5:30 PM • Sat 9 - 5 PM

WEST COAST HUNTING SUPPLIES INC.
西岸狩猎汇
Richmond Gun Shop

Optics, Archery Firearms, Ammunition

Shooting & Hunting

Accessories, Trainings

BANISH

6

TRACON

UNDER

MAUI

BLASER

BLASER

BLASER

BLASER

BLASER

BARNETT

BARNETT

BARNETT

BARNETT

BARNETT

SWAROVSKI OPTIK

Tel: 604-279-9956

10:30 - 17:30 Open 7 days

130-4200 No.3 Rd

Richmond BC V6X 2C2

info@westcoasthunting.ca
www.westcoasthunting.ca

THE WILD SHEEP SOCIETY OF BRITISH COLUMBIA

PHOTO: LINO GRIFONE

Horn Curl Education
The Wild Sheep Society of British Columbia (WSSBC) has partnered with the British Columbia

Ministry of Forests, Lands, and Natural Resources Operations (FLNRO) to develop a Sheep Horn Curl Education Program for hunters to ensure harvested wild sheep are of legal size. The WSSBC and FLNRO are concerned about the increase in illegal sheep killed in British Columbia, in some cases as a result of poor age or horn length estimation. Illegal kills may threaten individual herds or populations and result in hunting restrictions in specific areas.

Recognizing the need to limit the illegal sheep harvest in British Columbia, the WSSBC with the support of FLNRO, created a Sheep Horn Curl Education Program. The program is divided into two sections: an informational component, and a test component. All sheep hunters should review the Sheep Horn Curl Education Program and take the horn curl test. Even experienced sheep hunters will find it a helpful review. Please go to www.wildsheepsociety.org, click

on the Education Page button, review the Sheep Horn Curl Education information and take the Horn Curl Test.

Wild and Domestic Sheep Contact

Wild sheep herds can suffer catastrophic die-offs, compounded by slow recovery periods from respiratory disease (pneumonia) transmitted from domestic sheep and goats. There are no treatments or preventative measures other than physical separation. With funding from the Habitat conservation Trust Fund, ArdCorp, and the Wild Sheep Society of BC, The BC Sheep Separation Program is working with domestic sheep farmers in high-risk areas in the Kootenay, Okanagan and Thompson Regions to reduce the risk of contact between domestic and wild sheep.

To report any interactions between wild sheep and domestic sheep or goats call the

RAPP Line 1-877-952-7277.

For more information on the BC Sheep Separation Program, contact Program Coordinator Jeremy Ayotte on 250-804-3513 or e-mail jeremy.ayotte@gmail.com. Good luck and happy hunting!

**M&T
EUROPEAN
MOUNTS**
Preserve
Your Trophy!

Call Shane: 604-997-4367

Email:

m.t.europeanmount@gmail.com

Monster Buck Taxidermy & School Agassiz, B.C.

Our Specialty

- mount your own buck
- lifesize
- head mounts

Interested in buying

- antlers
- capes
- skins

Stan Don
604-771-8769 604-217-1606
stan2152@msn.com

Interested in advertising in the BC Freshwater Fishing Regulations & BC Hunting Regulations
Phone 250-480-3244 or
E-mail: fish@blackpress.ca.

*Specialized
in raising
high quality
pheasants!*

Contact Al Frank
(604) 798-4100
bcpheasant@gmail.com
www.bcpheasant.com

KENT OUTDOORS

YOUR FIREARMS CENTRE IN THE FRASER VALLEY!

604 796 0006
7048 PIONEER AVE, AGASSIZ, BC
KENTOUTDOORS@SHAW.CA
WWW.KENTOUTDOORS.CA

COMPULSORY INSPECTION CENTRE

HUGE SELECTION OF
OPTICS, CLOTHING
AMMUNITION, KNIVES &
ALL HUNTING SUPPLIES

WE ALSO CARRY A
WIDE SELECTION OF
FISHING TACKLE AND
CAMPING EQUIPMENT

Chilliwack Dart & Tackle

Your Fishing and Hunting
Headquarters in the Fraser Valley...

- Over 250 Firearms in Stock
- Great Prices! Best Selection!
- We are an Exclusive PSE & Bowtech dealer.
- Zeiss, Leupold, & Vortex dealer.

Remington & BROWNING

Visit us on the web:
www.chilliwackdart.com
sales@chwkdart.com

(604) 793-9922

2 - 9120 Young Rd.

REGION 3

Check website
www.gov.bc.ca/hunting for in-season
 changes prior to your hunt.

These M.U. boundaries are approximate only. For a more precise definition consult the BC Recreational Atlas, 6th edition.

Major Regional Regulation Changes for 2016-2018

1. Liberalized wolf hunting and trapping seasons.
2. New Motor Vehicle Prohibitions in the Cayoosh and Shulaps Mountains.

REGION 3

Thompson

**For information on Wildlife
Permits and Commercial
Licences, please see page 24.**

**REPORT ALL POACHERS/
POLLUTERS (RAPP)**
 Please see Notice on
 page 26 for details

COMPULSORY INSPECTION CENTRES

Compulsory Inspection for hunter harvest will be provided by appointment only in at the Region 3 Ministry of Forests, Lands and Natural Resource Operations Kamloops office:

Thompson Region
 1259 Dalhousie Drive
 Kamloops BC V2C 5Z5: (250) 371-6200

CONSERVATION OFFICER SERVICE DISTRICT OFFICES

Please call 1-877-952-7277 for recorded information or to make an appointment at any of the following Field Offices:
 Clearwater, Kamloops, Lillooet, and Merritt

REGIONAL BAG LIMITS

Deer: The aggregate bag limit for deer is 3. The bag limit for mule (black-tailed) deer is 2, but only one may be a buck. Antlerless mule (black-tailed) deer are under Limited Entry Hunting only. The bag limit for white-tailed deer is two, either sex.

ACCESS MANAGEMENT AREAS

► Approximately one million hectares of Crown Land has been closed to snowmobile use to support Mountain Caribou recovery in the Thompson, Kootenay, Cariboo, and Omineca regions. Snowmobile closure maps with boundaries, legal access trails, prohibited dates, and identified riding areas are no longer published in the Hunting and Trapping Regulations Synopsis; they will be available online at www.snowmobile.gov.bc.ca.

► Information signs are posted at the points of closure for the benefit of hunters, but it is the hunter's responsibility to recognize the closures whether a sign is in place or not. Contact Kamloops Regional Office for details.

★ **Motor Vehicle Closed Areas:** The operation of all motor vehicles is prohibited in the following areas:

- ★ The operation of all motor vehicles, excluding snowmobiles is prohibited in Region 3 above 1,700 metre elevation, except on existing roads and trails. See page 3 for definition of existing road or trail.
- ★ Above the elevation of 1800 m in the Mt Hewitt-Bostock and Stoyoma Mountain area (MUs 3-13, 3-14) from May 1 to Nov 30 inclusive (except for Cabin Lake Rd). See Map C1.
- ★ Skull Mountain Special Resource Management Zone (MU 3-28) other than indicated open roads (see Map C17) or under permit Sept. 1 to Dec. 10.
- ★ Lac du Bois - Dewdrop in MUs 3-28 and 3-29. See Map C16.
- ★ Dewdrop/Rosseau WMA (MU 3-29). See Map C18.
- ★ Porcupine Meadows Park (MU 3-29). See Map C13.

★ Above 1920 m elevation in MU 3-16 and 3-32 in the following areas:

- **Cayoosh Mountain Range**
- **Shulaps Mountain Range**
- China Head Mountain (excluding Yalakom-Big Bar Road)
- Nine Mile Ridge
- Red Mountain - French Mountain
- Hogback Mountain

For a map of these areas please visit: <http://www2.gov.bc.ca/gov/content/sports-culture/recreation/fishing-hunting/hunting/regulations-synopsis>

- ★ Clinton Creek Watershed (MU 3-31). See Map C14.
- ★ Spruce Lake area in MU 3-32. See Map C15.
- ★ Watersheds of Miledge, Chappell and Lempriere Creeks above 1700 m in MU 3-44 (snowmobiles are permitted in designated area between Dec. 1 and May 31). See Map C19.
- ★ Texas Creek watershed (MU 3-16), upstream of 3 km on the Texas Creek Forest Service Road closed from Apr. 15 to June 30.

▲ **Motor Vehicles for Hunting Closed Areas:**

The operation of all motor vehicles to hunt wildlife, transport wildlife, transport equipment and supplies which are intended for or in support of hunting, or transport hunters to and from the location of wildlife is prohibited in the following areas:

- ▲ Greenstone Mountain Burn (MU 3-19) (except for Duffy Lake Road, Beaton Lake Road and Greenstone Mountain Road). See Map C3.

▼ **Snowmobiles for Hunting Closed Areas:**

The use of snowmobiles to hunt wildlife, transport wildlife, transport equipment or supplies which are intended for or in support of hunting or transport hunters to or from the location of wildlife is prohibited: year round in 3-45, 3-46, and April 1 to Dec 14 in MU 3-28. An authorized trapper is exempt from this restriction with respect to the trapping of furbearing animals.

NOTICE TO HUNTERS

► Cattle grazing takes place on both public and private land. To keep cattle in the correct pasture, it is important that hunters leave gates and fences as they are found. Hunters should read the Access Restrictions section for more information about private property.

► Hunters should note firearms restrictions in the No Hunting and No Shooting Areas section page 13 and regional maps.

► Hunting and the discharge of firearms are prohibited in MU 3-45 (Wells Gray Park).

BC PARKS

► Please refer to Site & Access Restrictions section for more information.

► Hunting is prohibited in some BC Parks (Parks, Protected Areas, Recreation Areas, and Conservancies) and is permitted in others during an open season and within specific time periods. Hunting is prohibited in Ecological Reserves. Before hunting in a BC Park, hunters must verify that hunting in that area during that time is permitted. For more information on hunting regulations within BC Parks please phone your regional Ministry office or visit the Fish and Wildlife Branch website at www.gov.bc.ca/hunting.

SMITHERS, BC

Leo Lubbers
Personal Real Estate Corporation
250-847-1292
lubbers@realestatesmithers.com
www.realestatesmithers.com

Re/Max Bulkey Valley
250-847-5999

JENNINGS OUTDOOR SPORTS

- Full line Gunsmithing and Finishing Shop.
 - Control Recoil with a Jennings Muzzle Brake.
- We Sell:** Weatherby, Winchester, Ruger, Remington, Browning & Brno firearms.
- Optics by:** Nikon, Swarovski, Leica, Zeiss, Leupold
- New:** We now carry Redding Handloading Equipment.
- www.JenningsOutdoorSports.com
Box 29, Pritchard, B.C. V0E 2P0
Ph. 250-577-3244
dbjennings007@gmail.com

HUNTER, FIREARMS AND OUTDOOR TRAINING

C.O.R.E. HUNTER TRAINING & OUTDOOR COURSE

To Acquire a B.C. Hunting Licence

Firearms: Safety Education Training Course
P.A.L. To possess and acquire Firearms and Ammo
Courses held 4 times a month, exams ongoing.

For Information and Registration,
Phone: X Big Game Guide Outfitter,
C.O.R.E., F/A and CFSET, CRFSC
MASTER INSTRUCTOR:
Bill: (250) 376-7970 Kamloops
A PROFESSIONAL OUTDOORSMAN

LANGLEY, B.C.

TONY ZANDERMAN
PERSONAL REAL ESTATE CORPORATION

604.533.3491
tony@tony-z.com
www.Tony-Z.com

RE/MAX TREELAND REALTY
Independently Owned and Operated
6337 198th Street, Langley, BC V2Y 2E3

Dermostid Beetle **Skull Cleaning**
huntersunion@hotmail.com 250-832-5508
Located in Salmon Arm www.huntersunion.ca

THOMPSON GENERAL OPEN SEASONS

SPECIES	MANAGEMENT UNIT	CLASS	SEASON DATES	BAG LIMIT
MULE DEER (Black-tailed)	3-15, 3-16, 3-32, 3-33	▲4 Point Bucks	Sept 1 - Sept 9	1
	3-12 to 3-20, 3-26 to 3-44	▲4 Point Bucks	Sept 10 - Sept 30	1
	3-46	▲4 Point Bucks	Sept 20 - Sept 30	1
	3-12 to 3-20, 3-26 to 3-44, 3-46	Bucks	Oct 1 - Oct 31	1
	3-12 to 3-20, 3-26 to 3-44, 3-46	▲4 Point Bucks	Nov 1 - Dec 10	1
	3-12 to 3-14, 3-17 to 3-20, 3-26 to 3-31, 3-34 to 3-44	Bucks	Sept 1 - Sept 9	1
Youth Only Season*				
Bow Only Season	3-12 to 3-14, 3-17 to 3-20, 3-26 to 3-31, 3-34 to 3-44	Bucks	Sept 1 - Sept 9	1
▲ See Definitions section: Mule Deer. The antlers must accompany the species licence. * Season restricted to hunters under the age of 18.				
WHITE-TAILED DEER	3-12 to 3-20, 3-26 to 3-44	Bucks	Sept 10 - Dec 10	2
	3-46	Bucks	Sept 20 - Dec 10	2
	3-12 to 3-20, 3-26 to 3-44, 3-46	Antlerless	Oct 10 - Oct 31	2
	3-12 to 3-20, 3-26 to 3-44, 3-46	Either Sex	Nov 1 - Nov 30	2
Youth Only Season*				
Youth Only Season	3-12 to 3-20, 3-26 to 3-44	Bucks	Sept 1 - Sept 9	2
Bow Only Season	3-12 to 3-20, 3-26 to 3-44	Bucks	Sept 1 - Sept 9	2
* Restricted to hunters under the age of 18.				
MOOSE	3-34 to 3-44, 3-46	*Spike-fork Bulls	Sept 20 - Oct 31	1
	3-15 to 3-17, 3-31 to 3-33	*Spike-fork Bulls	Oct 15 - Nov 15	1
	3-12 to 3-14, 3-18 to 3-20, 3-26 to 3-30	*Spike-fork Bulls	Nov 1 - Nov 15	1
* See Definitions section: Moose. Antlers must accompany the species licence				
BIGHORN MOUNTAIN SHEEP	3-17*, 3-31, 3-32+	Full Curl Bighorn Rams	Sept 10 - Oct 20	1
	3-17*	▲Mature Bighorn Rams	Sept 10 - Oct 20	1
* A portion of 3-17 only. See Map C2. + A portion of MU 3-32 is closed to Mountain Sheep hunting. See map C20. ▲ See Definitions section: Mountain Sheep. Compulsory Inspection required.				
BLACK BEAR	3-12 to 3-20, 3-26 to 3-44		Sept 1 - Nov 30	2
	3-46		Sept 20 - Nov 30	2
	3-12 to 3-20, 3-26 to 3-44, 3-46		Apr 1 - June 30	2
WOLF	3-12 to 3-16, 3-18 to 3-20		Sept 10 - June 15	3
	3-17, 3-26 to 3-44		No closed season	NBL
COYOTE	3-17, 3-31, 3-32		Sept 1 - June 30	NBL
	3-12 to 3-16, 3-18 to 3-20, 3-26 to 3-30, 3-33 to 3-44		Sept 1 - Mar 31	NBL
COUGAR	3-12 to 3-20, 3-26 to 3-33		Nov 15 - Mar 31	2
	3-34 to 3-44		Sept 10 - Mar 31	2
Hunters may not hunt a cougar kitten or any cougar in its company. See Definitions section: cougar kitten. Compulsory Inspection required.				
BOBCAT	3-12 to 3-20, 3-26 to 3-44		Nov 15 - Feb 15	1
LYNX	3-12 to 3-20, 3-26 to 3-44		Nov 15 - Feb 15	1
RACCOON	3-12 to 3-20, 3-26 to 3-44		No Closed Season	NBL
SNOWSHOE HARE	3-12 to 3-20, 3-26 to 3-44		Aug 1 - Apr 30	10 (daily)
COLUMBIAN GROUND SQUIRREL	3-12 to 3-20, 3-26 to 3-44		No Closed Season	NBL
The open season for Columbian Ground Squirrel is restricted to private land only. Hunters must obtain permission from landowners before hunting on private land.				
GROUSE: DUSKY (Blue), RUFFED & SPRUCE	3-12 to 3-20, 3-26 to 3-44		Sept 10 - Nov 30	5 each (15 each)
	3-46		Sept 20 - Nov 30	5 each (15 each)
For Dusky, Spruce and Ruffed grouse, the daily aggregate bag limit is 10; the aggregate possession limit is 30.				
SHARP-TAILED GROUSE	*3-30, 3-31		Sept 10 - Nov 30	5 (10)
* Restricted to portions of MU 3-30 see Map C21				
PTARMIGAN	3-12 to 3-20, 3-26 to 3-44		Sept 1 - Nov 30	5 (15)
CHUKAR PARTRIDGE	3-12 to 3-20, 3-26 to 3-44		Oct 1 - Nov 30	5 (15)
GRAY PARTRIDGE (Hungarian)	3-12 to 3-20, 3-26 to 3-44		Oct 1 - Nov 30	3 (9)
PHEASANT	3-12 to 3-20, 3-26 to 3-44	Cocks	Oct 1 - Nov 30	2 (6)
MOURNING DOVES	3-12 to 3-20, 3-26 to 3-44		Sept 1 - Sept 30	5 (15)
BAND-TAILED PIGEONS	3-13 to 3-17		Sept 15 - Sept 30	5 (15)
COOTS, COMMON SNIPE	3-12 to 3-20, 3-26 to 3-44		Sept 10 - Dec 23	10 each (30 each)
DUCKS	3-12 to 3-20, 3-26 to 3-44		Sept 10 - Dec 23	8 (24)
Restricted daily bag limits of 4 Pintails, 4 Canvasbacks, 2 Goldeneye and 2 Harlequin are in effect - see page 17.				
GEESE: SNOW, ROSS'S and WHITE-FRONTED	3-12 to 3-20, 3-26 to 3-44		Sept 10 - Dec 23	5 (15)
GEESE: CANADA and CACKLING	3-12 to 3-20, 3-26 to 3-44		Sept 10 - Sept 20	10 (30)
	3-12 to 3-20, 3-26 to 3-44		Oct 1 - Dec 23	10 (30)
	3-12 to 3-20, 3-26 to 3-44		Mar 1 - Mar 10	10 (30)
WATERFOWLER HERITAGE DAYS: (Waterfowler Heritage Days are restricted to hunters under the age of 18. See Waterfowler Heritage Days section.)				
DUCKS and GEESE	3-12 to 3-20, 3-26 to 3-44	Sept 3, 2016 - Sept 4, 2016 Sept 2, 2017 - Sept 3, 2017		★
★ Daily bag and possession limits are same as general open seasons described above. See page 17 for more details.				

Map C1 Stoyoma Mountain Motor Vehicle Closed Area (situated in MUs 3-13, 3-14) above 1800 m elevation from May 1 - Nov 30, except on Cabin Lake Rd.

Map C2 Full Curl bighorn and Mature bighorn sheep hunting areas (situated in MU 3-17).

Map C5 Highland Valley - No Shooting Area (situated in MU 3-18).

Map C7 Logan Lake - No Shooting Area (situated in MU 3-19).

Map C3 Greenstone Mt. Burn Motor Vehicle for Hunting Closed Area (situated in MU 3-19). Roads shown as open lines are open year round.

Map C4 Kamloops - No Shooting or Hunting Area (situated in MUs 3-19, 3-20, 3-26, 3-27 and 3-28).

Map C6 Blind Bay - No Shooting Area (situated in MU 3-26).

Map C8 Sicamous - No Shooting or Hunting Area (situated in MU 3-26).

The only regret will be leaving.

- Incredible hunting for mule, white tail, bear, moose, grouse and cougar in the heart of Region 3-29
- Trophy fishing in Red Lake for world-class rainbow and brook trout
- Wide variety of terrain to hunt with endless trails and roads and ability to ATV from your front door
- 2 New Lakefront 1000 sq ft. cabins for rent with deck and luxuries including satellite tv, and wireless internet
- Kayak and ATV Rentals (ATV only during hunting season)
- 4 hour drive from the Lower Mainland

604.644.4411 - BClakefronts.com

Thousands of untouched acres with Lakefront Cabins for Rent

LAKEFRONTS

relaxation at its finest

Map C9 Salmon Arm - No Shooting or Hunting Area (situated in MU 3-26).

Map C10 McQueen Lake - No Shooting Area (situated in MU 3-28).

Map C11 Sun Peaks - No Shooting or Hunting Area 400m from existing Ski Lifts (situated in MU 3-27).

Map C12 Tranquille Wildlife Management Area - No Shooting or Hunting Area (situated in Lac du Bois Grasslands Provincial Park in MU 3-29)

Map C13 Porcupine Meadows Park (formerly Porcupine Ridge AMA) Closed to motor vehicles. Snowmobiles allowed from Dec 15 to April 15.

Map C14 Clinton Creek Motor Vehicle Closed Area (situated in MU 3-31).

Map C15 Spruce Lake Motor Vehicle Closed Area (situated in Spruce Lake Protected Area in MU 3-32). Closed from June 1 to Nov 30. Roads shown as open lines are open year-round.

Map C17 Skull Mountain Motor Vehicle Closed Area (situated in MU 3-28). Roads shown as open lines are open year-round. All other roads closed to motor vehicles from Sept. 1 to Dec. 10.

Map C16 Lac du Bois Grasslands Park (situated in MUs 3-28, 3-29). Vehicle access restricted to high-lighted roads except as posted.

Map C18 Dewdrop/Rosseau Motor Vehicle Closed Area (MU 3-29). Roads shown as open lines are open year-round.

Map C19 Mileage, Chappell & Lempriere Creeks Motor Vehicle Closed Area (situated in MU 3-44). Snowmobile use allowed in area shown (above 1900 m contour) from Dec 1 to May 31.

Map C20 Camelsfoot - Mountain Sheep Closed Area situated in MU 3-32.

Map C21 Sharptailed Grouse closed area in MU 3-30.

4 Season Resort 4 Season Rates

...on beautiful Face Lake

Fishing • Hunting • Ice Fishing
Boat & Kayak Rentals
14 Housekeeping Cabins
Seasonal Sites Available
Camping • Cross-country Skiing
Snowmobiling • Ice Skating
Snowshoeing

MILE HIGH RESORT

1.866.371.2606

info@milehighresort.com

Logan Lake, BC

(between Merritt and Kamloops)

milehighresort.com

REGION 4

Check website
www.gov.bc.ca/hunting for in-season changes
prior to your hunt.

These M.U. boundaries are approximate only. For a more precise definition consult the BC Recreational Atlas, 6th edition.

COMPULSORY INSPECTION CENTRES

Qualified Compulsory Inspectors will provide this service at the locations listed below. Please see the Ministry website or contact the regional office for more information www.gov.bc.ca/hunting.

CI Locations: Creston, Revelstoke, Radium Hot Springs, Sparwood, Cranbrook, Fruitvale, Nakusp

Ministry Regional Office, Cranbrook: (250) 489-8540
Nelson (250) 354-6333

CONSERVATION OFFICER SERVICE DISTRICT OFFICES

Please call 1-877-952-7277 for recorded information or to make an appointment at any of the following Field Offices: Castlegar, Cranbrook, Creston, Fernie, Invermere, Nelson, and Golden

Major Regulation Changes for 2016 - 2018

1. Increased bag limit for wolves.
2. Reduced antlerless white-tailed deer bag limit.
3. Added Compulsory Inspection requirements for wolf, bobcat, moose and West Kootenay elk (see page 21 for details).
4. Closed the wolverine hunting season.
5. Converted multiple motor vehicle for hunting closed areas to Access Management Areas.

NOTICE! TO HUNTERS

Hunters can produce their own maps through iMap BC available at www.data.gov.bc.ca/dbc/geographic/.

Hunters are reminded that restrictions apply to Recreation Sites (e.g., Cranbrook Community Forest). See Recreation Sites and Trails on page 11.

Region 4 Motor Vehicle Prohibition Maps are no longer published in the Hunting and Trapping Regulations Synopsis, they will be available online at www.env.gov.bc.ca/kootenay/eco/accessmaps.htm OR by contacting the regional office at 250-489-8540.

Recreation Access Management Plans

A copy of the following plans is located online at www.recplans.gov.bc.ca/

Refer to the Southern Rocky Mountain Management Plan for recreation access zoning in MUs 4-1, 4-2, 4-22 and 4-23.

Refer to the Golden Backcountry Recreation Plan for recreation access zoning in MUs 4-34, 4-36 and 4-40.

**REPORT ALL POACHERS/
POLLUTERS (RAPP)**
Please see Notice on
page 26 for details

**For information on
Wildlife Permits and
Commercial Licences,
please see page 24.**

REGION 4

Kootenay

REGIONAL BAG LIMITS

Bobcat: The bag limit for Bobcat is one.

Cougar: The bag limit for Cougar is two, except in MUs 4-1 to 4-5, 4-9 to 4-27, 4-32 to 4-37 and 4-40 where the bag limit is one.

Coyote: No bag limit (NBL).

Wolf: The bag limit for wolf is three.

Deer: The aggregate bag limit in the Kootenay Region is two. The bag limit for mule (black-tailed) deer is one. **The bag limit for white-tailed is two; one may be antlerless and one may be a buck.**

Grouse: The daily aggregate bag limit for grouse: blue (dusky), spruce (Franklin), and ruffed is 5.

Turkey: The regional aggregate bag limit for turkey is two. Only one turkey may be taken in the spring and only one turkey may be taken in the fall.

NOTICE TO HUNTERS

► **Region 4 Motor Vehicle Prohibition Maps are no longer published in the Hunting and Trapping Regulations Synopsis, they will be available online at www.env.gov.bc.ca/kootenay/eco/accessmaps.htm OR by contacting the regional office at 250-489-8540.**

► Several animals have been radio-collared for research in the Kootenay Region. These animals provide data on survival rates, habitat use, and migratory behaviour. If you harvest a radio-collared animal, please return the collar to the Ministry office in Cranbrook or Nelson to ensure the necessary information is collected.

No Shooting Areas:

► **The discharge of firearms is prohibited on or within 50m of either side of the Whiteswan FSR from Inlet Creek Campground on Whiteswan FSR to White River bridge crossing and the Whiteswan FSR/White-Moscow main junction to the Moscow/Home Basin Campground junction. Total road length approximately 4.9km.**

► See firearms restrictions as outlined in the No Hunting or Shooting Areas section and region's maps on pages 52-54.

ACCESS RESTRICTIONS

► Access Permits are required for hunting or fishing activities on the Creston Valley Wildlife Management Area. For more details on acquiring permits visit www.crestonwildlife.ca or call 250-402-6900.

► Approximately one million hectares of Crown Land has been closed to snowmobile use to support Mountain Caribou recovery in the Thompson, Kootenay, Cariboo, and Omineca regions. Snowmobile closure maps with boundaries, legal access trails, prohibited dates, and identified riding areas are no longer published in the Hunting and Trapping Regulations Synopsis, they will be available online at www.snowmobile.gov.bc.ca.

► Information signs are posted at the points of closure for road and vehicle restrictions. These signs are for the benefit of hunters, but it is the hunters' responsibility to recognize closures whether a sign is in place or not.

► **That portion in MU 4-22 within the following described boundaries: DD5116 or DL 132 including sand peninsula. Motorized use prohibited all year. Excluding public beaches**

#1 and #2, public access by land, water or air is prohibited April 15 to July 15. Dogs must be leashed April 1 to July 31. Boat launch ramp open only for launching watercraft not for use to access foreshore. "Waldo Cove Road" is open year round.

► Public access is prohibited beyond 3 m of either side of Sulphur Creek Road in mineral lick area (MU 4-22) year round.

► **Symbol Key:** Use the following symbols to determine what type of motor vehicle prohibition is in place in the following areas (see also Site and Access Restrictions section, pages 11-12).

(1) Access Management Areas (AMAs) - designated areas where vehicle use is managed to reduce damage to fish and wildlife habitat and/or to protect fish and wildlife populations from harassment or over harvest:

★ **Motor Vehicle Closed Areas:** The operation of all motor vehicles is prohibited in these areas year round, unless indicated otherwise.

(2) Motor Vehicles for Hunting Closed Areas (formerly known as VAHCs) - designated areas where the operation of all motor vehicles to hunt, transport wildlife, transport equipment and supplies which are intended for or in support of hunting, or to transport hunters to or from the location of wildlife is prohibited. An authorized trapper is exempt from this prohibition with respect to the trapping of furbearing animals.

* **Year Round Motor Vehicles for Hunting Closed Areas** unless otherwise indicated.

◆ **Seasonal Motor Vehicles for Hunting Closed Areas** - open Mar. 1 - 31 and July 1 - Aug. 31

▼ **Seasonal Motor Vehicles for Hunting Closed Areas** - open Dec. 1 - Mar. 31 and July 1 - Aug. 31

(3) Region-wide Snowmobiles for Hunting Closed Area: The use of snowmobiles to hunt, to transport wildlife, or to transport hunters to or from the location of wildlife is prohibited in the entire Kootenay Region during the period Apr. 1-Nov. 30. An authorized trapper is exempt from this prohibition with respect to the trapping of furbearing animals.

► **Region 4 Motor Vehicle Prohibition Maps are no longer published in the Hunting and Trapping Regulations Synopsis, they will be available online at www.env.gov.bc.ca/kootenay/eco/accessmaps.htm OR by contacting the regional office at 250-489-8540.**

MU 4-1

★ McDougall Wildlife Sanctuary (Map D1)
★ Upper Flathead
★ East Flathead

MU 4-2

★ Wigwam Flats-Mt. Broadwood /Sportsman Ridge
★ **Galton Range**
★ Upper Wigwam River drainage
◆ The watershed of an unnamed tributary of Lodgepole Creek (locally known as Windfall Creek) upstream of 34.8 km on the Windfall Creek Road.

MU 4-3

◆ Purcell Creek watershed upstream of the Linklater Creek Bypass Road
◆ Elizabeth Lake (Map D2)
★ Linklater Creek

MU 4-4

▼ the northerly watershed above Hawkins Creek Road west of an unnamed stream flowing south-westerly into Hawkins Creek from Mt. Mahon approximately 2 km northwest of the confluence of Canuck Creek and Hawkins Creek and including the western slopes of Mt. Mahon and the Manson Creek watershed.

MU 4-5

▼ Irishman Cr watershed upstream of Hwy 3/95

MU 4-6

★ **the watershed of Leadville Creek upstream of the 8 km on the Leadville Creek Road. Snow machine and trappers are exempt.**
★ **the southern and eastern facing slopes of the Sanca Creek Watershed above the Sanca Creek Forestry Road.**

MU 4-7

▼ Topaz Creek watershed upstream of Midgely Mountain Road at the 1425 m (4700 ft) elevation
★ all areas north of Corn Creek in the Corn Creek watershed, upstream of Acorn Creek, including Buckworth Creek, closed from Sept 1 to June 1. Corn Creek FSR is open.

MU 4-9

▼ the watersheds of Malde, Goodeve, Morris and Shepard Creeks and the Cambridge Creek watershed upstream of the 750 m elevation
◆ Tiger Creek watershed upstream of the Gopher Creek Crossing

MU 4-14

* commencing on the north side of Peter Creek bridge crossing and includes both Faith and Peter Creek watersheds, Sept. 1 to Nov. 30

MU 4-15

▼ Commencing at 11 km on the Rialto Cr FSR and above the 760 metre contour in the watersheds of Tulip Creek in the west to Rialto Creek in the east including all watersheds in between (Syringa, Allendale, Yarrow and several unnamed) and including areas within Syringa Provincial Park.
* Deer Creek Road:

- commencing at 19 km on the Deer Cr. FSR including all roads/trails on Cougar Ridge), Sept 1 to Nov 30
- commencing at 23 km on the Rusty Cr. FSR and including Twobit, Sunshine, Gladstone Hutchinson and Sangrida watersheds above 750 m Sept 1 to Nov 30.

MU 4-18

* Grohman Creek closed year round to use of motor vehicles for the purpose of hunting
★ Marsden Face during the period Dec 1 to April 15
◆ the watershed of Sproule Creek and commencing at the start of the Sproule Creek FSR, and not including that portion of the Smallwood FSR located within the Sproule Creek Watershed.

MU 4-20

★ Wydliffe Conservation Properties District Lots 6034, 6667 and 7318
★ Baribeau Creek watershed upstream from 1.0 km on the Baribeau Creek Road snowmobiles

CANADA'S PREMIER FIREARM, AMMUNITION & ACCESSORY RETAILER

WANSTALLS

WWW.WANSTALLSONLINE.COM

1-888-967-4867

Victoria's Hunting & Fishing Center. Come see us!

- Full line of firearms
- Insurance appraisals
- Estate sale firearms
- Gunsmith services
- Consignment
- Binoculars, cases, safes, scopes... and a heck of a lot more.

Our store has over 20,000 items from some of the finest manufacturers in the world.

3319 Douglas Street
Victoria, BC
Toll free 1-866-915-4254
or 250-475-4969

info@fishingvictoria.com • www.islandoutfitters.ca

Grizzly Bear

- Colour varies from blond to black.
- Distinctive shoulder hump.
- Rump is lower than shoulder hump.
- Face profile appears dishd-in between eyes and snout.
- Ears are short and rounded.
- Front claws are 5-10 cm (2-4 inches) long, slightly curved. Claw marks are usually visible in tracks.

**Colour and Size can be misleading.
Look for a combination of characteristics**

Black Bear

- Colour varies from blond to black, including white and blue.
- No Distinctive shoulder hump.
- Rump is higher than front shoulders.
- Face profile is straight.
- Ears are tall and pointed.
- Front claws are less than 4 cm (2 inches) long and curved. Claw marks are not usually visible in tracks.

Get intimate with nature.

www.elkford.ca
1.855.877.WILD

Walk out our back door into a world untamed. From Xtreme sportsman to simple nature lover...adventurers are living life to its fullest in our mountain playground. Why aren't you?

Explore the wildlife...visit Elkford, British Columbia.

elkford
Wild at heart.

CONTACT KILLS!

REPORT WILD/DOMESTIC SHEEP CONTACT TO **1-877-952-RAPP (7277)**

FOR MORE INFORMATION VISIT
[HTTPS://WILDSHEEPSOCIETY.COM/WILDDOMESTIC-SEPARATION/](https://wildsheepsociety.com/wilddomestic-separation/)
FOR MORE INFORMATION ON THE WILD SHEEP SOCIETY
CALL **1-800-661-1981**

Experience the Ultimate Off-Road Adventure

The amphibious, all season, all-wheel drive, off-road ARGO safely travels across challenging terrain, frozen landscapes, rivers, small lakes or vast watersheds.

The ARGO combines many of the advantages you get from a snowmobile, 4x4 ATV, 6x6 UTV and a small boat. Unsurpassed in versatility and with seating for up to six, the ARGO will take you, your friends and gear to places you never dreamed possible.

AMPHIBIOUS

ALL SEASON

ALL TERRAIN

Argo DISTRIBUTOR

A Division of Argyll Motor Sports

9055 - 63 Ave NW, Edmonton, AB T6E0E9

780-438-4443

E-mail: argo@argyllmotorsports.com

www.argyllmotorsports.com

**THE 6x6 OR 8x8 ARGO CAN BE USED IN
MANY APPLICATIONS! VISIT OUR WEB SITE
OR CALL US FOR A FREE TEST RIDE.**

CAPITAL CANVAS
WALL TENTS

MADE IN CANADA
FABRIQUE AU CANADA

THE ORIGINAL DELUXE WALL TENT
BUY DIRECT FROM THE MANUFACTURER!

FREE SHIPPING IN CANADA
For more info and to purchase:
250-896-TENT
www.capitalcanvas.ca
info@capitalcanvas.ca

Whatever your version
of peace is...

you'll find it here!

www.radiumhotsprings.com **radium**
Find your peace!

TOURISM **radium** HOT SPRINGS | www.tourismradium.com

KNOW THE DIFFERENCE between White-tailed Deer and Mule (Black Tailed) Deer

White-tailed deer have the highest population growth rates of all North American ungulates, in part to their exceptionally high reproductive rates. They are a common species ranging across most of North America. White-tails quickly inhabit areas with natural and human-induced landscape change and are commonly associated with agricultural fields, forest cut-blocks and even urban environments. Population levels are closely tied to severe winter weather events. Because white-tailed deer have high reproductive rates and are more difficult to harvest than most other ungulates, they can sustain more

liberal hunting seasons than other ungulates.

White-tailed deer are currently expanding their range in British Columbia and are becoming increasingly abundant in many areas of the province. Current provincial estimates suggest there may now be over 100,000 white-tails in BC.

Hunters are reminded that there are and will continue to be overlapping white-tailed deer and mule deer hunting seasons in the province, and that hunters must continue to practice caution when identifying these two deer species (see diagram for distinguishing mule and white-tailed deer).

Mule Deer

Antlers (of older males) fork and fork again

Large ears in proportion to head

White rump.
Rope-like white tail with black tip

White-tailed Deer

Antlers (of older males) consist of main beams with 3 to 5 projecting upward

Ears are smaller in proportion to head than mule deer

Brown rump, tail is brown with white fringe. Bottom of erect tail is all white

Grifone

Taxidermy Studio
Castlegar, B.C.

Custom taxidermy....by Lino Grifone
f 90 day delivery on gameheads

WESTERN CANADA SCHOOL OF TAXIDERMY

CELEBRATING 25 YEARS OF INSTRUCTION
www.grifonetaxidermy.com

f ph 250.365.6327 email grifone.lino@gmail.com

CaribooChilcotinCoast

@CarChiCoa

@CarChiCoa

theCCCTA

DBD LOG HOMES

Our business is family owned and operated in the heart of the Log Home capital of North America - 100 Mile House, British Columbia. We offer Handcrafted, Post and Beam and Timber framing. www.dbdloghomes.com

Realestate BC

- Recreation to Ranch
- Residential & Commercial

With a network of Top Realtors to serve you throughout BC

Michael Henshall
604-791-8323

realestateinchilliwack@gmail.com

Keep the Backcountry FREE of Invasive Species

Don't Transport Invasive Species

The cost of invasive species to Canada is up to \$34.5 billion a year.

Invasive species threaten fish and wildlife and their habitat across BC. Hunters and anglers can help stop the spread of invasive species by reporting sightings of unusual species and following these helpful tips:

- ✓ Remove plants, animals and mud from boots, gear, pets, and vehicles
- ✓ Clean, Drain, Dry your boat and equipment before launching into another waterbody
- ✓ Stay on designated roads and trails
- ✓ Use local firewood to avoid transporting forest insects and diseases

REPORT INVASIVES: 1-888-933-3722
bcinvasives.ca | APP: reportaweedbc.ca

CARIBOO CHILCOTIN COAST

NATURE BECKONS YOUR ADVENTURE AWAITS

SUPER,
NATURAL
BRITISH
COLUMBIA
CANADA

andwithoutlimits.com

The Perfect Hunting Experience at Blackwater Spruce Ranch

- Located in MU 5-13 Zone B
- Close to MU 7-11, 7-10
- 60 km NW of Quesnel BC
- Cozy cabins, Hot showers
- Reasonable rates
- Great atmosphere
- RV & tent sites available

satellite: 403 799 3454 • ydunn@lincsat.com
www.blackwater-spruce.ca

CHILCOTIN GUNS

- Full selection of rifles, shotguns, ammunition, scopes & binoculars
- Hunting and fishing licences
- Weatherby, Bushnell, Remington, Leupold, Zeiss, Tikka & Savage

1542 S. Broadway, Williams Lake, B.C V2G 2X3
Ph: 250-392-6800
E-mail: chiguns@telus.net

Buffalo Bill's ATV & Trailer Rentals in beautiful Quesnel BC

1.877.822.4141/250.992.8424/250.991.6434
www.buffalobillsatvrentals.ca

South Cariboo Visitor Centre

155 Airport Road, Box 340, 100 Mile House, BC, V0K 2E0

- Over 50 RV Properties and Camping
- Over 35 Lakeshore Resorts
- Great Fishing
- Golf Courses
- Gold Rush Trail History
- Nature Lovers' Playground
- Wildlife Viewing
- Open all year

Find us on:

Twitter@southcaribooovis

Facebook

Toll Free: 1-877-511-5353

Ph: 250-395-5353
Fax: 250-395-4085

southcaribootourism@dist100milehouse.bc.ca
www.southcaribootourism.ca

McCowan's SPORTING PROPERTIES

- HUNTING TERRITORIES
- FISHING LODGES • TRAPLINES
- RECREATIONAL PROPERTY

www.mccowans.com

HARRY 250-717-1100
LYNZY 250-870-3021

Follow us on Facebook & Twitter

Blue Mountain GUNSMITHING AND SALES

Certified Gunsmith Services

Sales

- New & Used Firearms
- Hunting Shooting
- Gun Care Products
- Archery
- Optics & more

Services

- Repairs
- Cleaning
- Bluing
- Stock Refinishing

365 North Mackenzie Ave
Williams Lake, BC
250-392-2515 | bluemtgunsgear.ca
inquiry@bluemtgunsgear.ca

Government
of Canada

Gouvernement
du Canada

Protecting the Environment Together

The Government of Canada is committed to clean air, clean water and the conservation of wildlife species and their habitats. This is achieved through strong and effective enforcement of Canada's environmental and wildlife protection laws.

Environment Canada's Environmental Enforcement and Wildlife Officers work in the field with companies and individuals to ensure that they comply with the pollution prevention and conservation goals of environmental and wildlife protection acts and regulations.

Environmental Enforcement Officers enforce federal laws and regulations to protect the environment, fish, wildlife and human health from the threat of activities such as:

- the release to air, water or land of regulated toxic substances and pollutants;
- the illicit import and export of hazardous wastes, hazardous recyclable material and toxic substances.

Wildlife Officers enforce federal laws and regulations to protect plants, animals and their habitats from the threat of activities such as:

- killing or trafficking endangered species;
- spills on land or water that are harmful to migratory birds;
- habitat destruction of species at risk;
- illegal importation or exportation of wildlife;
- poaching of migratory birds.

Report incidents involving sewage or spills in British Columbia at **1-800-663-3456**.

Report international or interprovincial wildlife crime, or violations of the *Migratory Birds Convention Act, 1994*, *Species at Risk Act* and *Canada Wildlife Act*, at **1-888-569-5656**.

Report All Poachers and Polluters (RAPP) in British Columbia at **1-877-952-7277**.

Calls are routed to Environment Canada's Environmental Enforcement or Wildlife Officers when applicable.

www.ec.gc.ca/enforcement

Protégeons ensemble l'environnement

Le gouvernement du Canada s'est engagé à assainir l'eau et l'air et à conserver les espèces sauvages et leurs habitats. Ces objectifs sont atteints grâce à l'application rigoureuse et efficace des lois du Canada en matière de protection de l'environnement et de la faune.

Les agents d'Environnement Canada chargés de l'application de la loi en environnement et sur la faune travaillent sur le terrain pour vérifier que les entreprises et les particuliers respectent les objectifs de prévention de la pollution et de conservation établis par les lois et règlements sur l'environnement et sur la faune.

Les **agents de l'autorité en environnement** font appliquer les lois et règlements fédéraux en vue de protéger l'environnement, les poissons, la faune et la santé humaine contre la menace d'activités telles que :

- les rejets dans l'air, l'eau ou le sol de substances toxiques réglementées et de polluants;
- l'importation et l'exportation illégales de déchets dangereux, de matières recyclables dangereuses et de substances toxiques.

Les **agents de protection de la faune** font appliquer les lois et règlements fédéraux afin de protéger les plantes, les animaux et leurs habitats contre la menace d'activités telles que :

- l'abattage ou le trafic d'espèces en voie de disparition;
- les déversements accidentels dans l'eau ou le sol de substances nuisibles aux oiseaux migrateurs;
- la destruction de l'habitat des espèces en péril;
- l'exportation ou l'importation illégale d'espèces sauvages;
- le braconnage d'oiseaux migrateurs.

Signaler les incidents liés aux eaux usées ou aux déversements en Colombie-Britannique en composant le **1-800-663-3456**.

Composez le **1-888-569-5656** pour signaler tout crime international ou interprovincial contre les espèces sauvages, ou toute infraction à la *Loi de 1994 sur la convention concernant les oiseaux migrateurs*, la *Loi sur les espèces en péril* et la *Loi sur les espèces sauvages du Canada*.

Signaler tous les pollueurs et les braconniers, en Colombie-Britannique, en composant le **1-877-952-7277**.

Les appels sont acheminés aux agents d'Environnement Canada chargés de l'application de la loi en environnement et sur la faune, s'il y a lieu.

www.ec.gc.ca/applicationdelaloi

Canada

Hunt or Fish out your front door!

3 Sites in Area 3

BUTCHER AVAILABLE ~ HANG MEAT ALL SITES

Copper Valley Resort - Logan Lake, B.C.

10 minutes to Tunkwa Lake
42 rooms, kitchenettes, pub, restaurant
\$35/night ppr (based on dble occupancy)

Gold Trail Lodge - Clinton, B.C.

Kitchenettes \$35/night ppr (based on dble occupancy)
3 bedroom kitchen units, sleep up to 10 people
\$100/night with min stay of 7 nights
Restaurants, Pubs, Liquor Stores, Shopping within 1 block

Red Rimrock Ranch - Hwy 97 (north of Cache Creek)

In the sagebrush and cactus. Backs onto Crown land. Many logging roads. Commercial wall tents with wood stove and 4 cots
\$50/night (min - 3 nights)

**Book today at (250) 523-9433 or email: lobby@coppervalleyresort.com
www.coppervalleyresort.com**

WE ARE READY FOR ANY HUNT.

EAGLE
HUNTING SUPPLIES LTD

EAGLEHUNTINGSUPPLIES.COM
1100-8888 ODLIN CRESCENT, RICHMOND BC
OPEN 7 DAYS A WEEK | 10:30 - 5:30
604-273-2288

Parking restrictions Stave River, Mission

We're making important upgrades to the Ruskin dam and powerhouse until 2018. While construction is underway, parking restrictions are in effect to ensure your safety and the safety of work crews.

The Stave River remains open for fishing, subject to Fisheries and Oceans Canada restrictions and limits. We'll reopen the Ruskin Picnic/Recreation site in 2018 after construction is finished.

For information about public restrictions at Stave River please visit bchydro.com/closures.

For more information, please call 1 866 647 3334 or email stakeholderengagement@bchydro.com.

BCH-148

BC Hydro
Power smart

CONQUER YOUR WORLD.

Wherever you go, whatever you do—from adventures in the great outdoors, to everyday tasks—Camillus knives are built to exceed your expectations. Any task. Any terrain. Consider it conquered. www.camillusknives.ca

IT'S IN YOUR HIDE AND SEEK.

IT'S IN YOUR NATURE.™

Let's face it, spending time outdoors isn't just something you do. It's who you are. At Cabela's, we feel the same way. That's why it's in our nature to support you with thousands of experts, more than 50 years of experience and every last bit of expertise, so you can treasure this passion for the rest of your days.

© 2016 Cabela's Inc.

1-800-265-6245 | CABELAS.CA

NANAIMO, BC 6902 Island Highway North | ABBOTSFORD, BC 1818 McCallum Road

Cabela's

TIPITENT®

DISCOVER THE ADVANTAGES!™

HAVE A COOKFIRE OR WOODSTOVE INSIDE!

**DURABLE, LIGHTWEIGHT, WATERPROOF
LOTS OF ROOM FOR COTS AND GEAR!**

3 models: Mountain, Camo Hunter & Outfitter.

12', 14', 16' diameter, sleeps 6-8, 8-10, 10-12.

Weighs only 20, 25 & 30 lbs. incl. poles & pegs.

Packs into 12" x 12" x 36" backpack stuff sack.

Ph: 1-877-400-8484 sales@TIPITENT.com

WWW.TIPITENT.COM

**Westside Stores is proud to be
an authorized Leupold dealer**

We professionally install Leupold scopes using high quality Leupold rings and bases to give you the kind of performance that you demand from your equipment.

See us on line or in store.

From Firearms and Optics to Camo and all your Hunting Accessories, we have the right gear to make your next hunting adventure a successful and memorable one.

www.Westsidestores.ca

250-832-8141 • 1-800-565-3474

Salmon Arm, B.C.

Safety is at Our Core

For your safety and ours, please observe the no hunting, no shooting and no unauthorized access boundaries that are clearly signed on Teck's steelmaking coal operations in the Elk Valley and in Tumbler Ridge.

For the most up-to-date maps and downloadable GPS coordinates visit **www.teck.com/coalmaps**

Have a safe and happy hunting season.

Teck

NORTHERN BRITISH COLUMBIA

the natural place to hunt

TATUK LAKE

Wilderness Resort

77 km South of Vanderhoof, B.C. in M.U.7-11

- Modern Cabins
- Indoor Plumbing
- 24 Hour Power
- Shower House

Email: tatuklakeresort@xplornet.com

Box 1217
Vanderhoof, BC V0J 3A0

- Boats & Motors
- Campsites
- Freezer Available
- Game Hanging

Ken and Debbie Still
250-483-6780
www.tatuklake.com

STONE MOUNTAIN SAFARIS LTD.

Box 7870 Toad River, B.C. V0C 2X0

Phone: **(250) 232-5469**

- First class guided and unguided hunts for Sheep, Goat, Elk, Moose, Caribou, Grizzly, Black Bear & Wolf
 - Wilderness vacations, corporate retreats (May 15 - August 25)
 - Bed & Breakfast, ranch vacations in our beautiful cedar lodge, year round.
- hunts@stonemountainsafaris.com

For all of your
bush flying requirements

We service Northern BC from our
base in Watson Lake, Yukon.

- Canoeists, Kayakers, Rafters & Hikers
- Mining & Exploration
- Camp support, Drill moves & Fuel Hauls
- Hunting & Fishing

Whitehorse, Yukon
(867) 668-7761
info@flyblacksheep.ca

www.flyblacksheep.ca

JETBOAT DROP-OFF HUNTS

EASY ACCESS TO
HUNT STONE SHEEP,
ELK, MOOSE, MTN
GOAT AND GRIZZLY.

Free Meat Service
Pristine Hunting Areas
Combo Hunts Available
Float Trips / Sightseeing

www.RiverjetAdventures.com

LICENCED / INSURED
JETBOAT SERVICE FOR
BC RESIDENT HUNTERS
ON THE FAMOUS
MUSKWA AND TUCHODI
RIVERS IN NORTHERN
ROCKY MTNS PARK.

RIVERJET ADVENTURES LTD.

Kevin Willis

CELL: **778-808-8224**
riverjetadventures@yahoo.com

Towing/Recovery Mountain Hunting Consultant
Freight/Fuel Hauling Insurance Claims

YOUR ONE STOP HUNTING & OUTDOOR STORE

OUTDOOR ESSENTIALS

Ruger, Remington,
Marlin, Mossberg,
Savage, Tikka, Sako,
Browning, Vortex
Optics & Excalibur

Clothing and Equipment from:
In Reach, Mountain Hardware, North Face,
Icebreaker, Deuter, Garmin, Spot GPS

Footwear by: Meindl, Muck Boots,
Lowa, Hanwag and more

www.bvoutdoors.com 1217 Main Street in Smithers 250-877-7744

Baru Farm Haida Gwaii

- Meat processing that meets your needs
- Custom cutting
- Shipping available
- Clean and licensed facility

4621 Oceanview Drive, Queen Charlotte
250 559-4586 or 778 828-7224

STEAMBOAT MOUNTAIN OUTFITTERS LTD

Offering Northern Rockies Pack Trips
Non-Guided, Fully Supplied Hunts

Early Drop-Off Sheep Hunts
in MU 7-50 and 7-54

Contact Seymour Unruh

home: 250-233-8744 cell: 250-500-1144

steamboat_mountain_outfitters@yahoo.ca
www.steamboatmountainoutfitters.ca

Visit our Website at www.NorthernBCTourism.com

Northern British Columbia is the natural place to hunt. It's a rugged, vast unspoiled, yet accessible region. You will be spellbound by the endless wilderness and the incredible variety of large wildlife such as Elk, Sheep, Moose, Caribou, Goat, Mule Deer, Wolf and Black Bears.

BCMooseCamp.com

Now offering self-guided moose hunts on outfitter quota in Region 7-11. No draws required.

Call Dan Brooks 250.944.0435

*Ray Wiens
Taxidermy*
Lower Mainland, BC
778-241-0208
www.rwtaxidermy.com

Finger Lake Resort .com

1-778-785-1114

75 Kms South of Vanderhoof FUEL & Store

Hunt MUs
7-11
7-12
6-1
6-4
5-13

Cabins
RV Sites
Game Poles
Wall Tents OK
Boats & Motors
Showers
24hr Power

Heart of Moose Country

Savage Arms
The Definition of Accuracy

BROWNING

Nechako Outdoors

We share your passion for the outdoors.

2225A Chilco Ave, Vanderhoof BC • www.nechakooutdoors.ca • 250.567.9885

Visit our Website at www.NorthernBCTourism.com

Whatever you are after, Northern BC offers all the services required - professional guides and outfitters, air charter companies, sporting good stores, rustic cabins to luxury lodges - and plenty of northern hospitality to ensure you'll have an unforgettable experience.

**10033 - 9 STREET
DAWSON CREEK, BC
TOLL FREE 1-855-916-1994**

PHONE: 250 - 782-2111
email: sales@corlanes.com
www.corlanes.com

"Home of Rocky Mountain Rifles"

Northern Rockies Air Charter Ltd.
Your full service Flying Company for Northern BC and the Yukon.
DHC-2 Beaver on floats & Cessna 206 on wheels
CONTACT: **Northern Rockies Air Charter Ltd.**
P.O. Box 37 Watson Lake, Yukon, Y0A 1C0
Ph/Fax **867-536-2364**

TETSA RIVER OUTFITTERS

Invites You To HUNT IN THE NORTHERN ROCKIES
Doug and Beth (Andrews) Cobbett invite BC resident hunters to join them for an enjoyable and memorable experience while hunting Moose, Elk, Sheep, Caribou and Bear in MU 7-50. We have the experience and are committed to your hunting success.

Ph: 250-262-5712
or 250-262-9412

TETSA RIVER OUTFITTERS
SS #2, Site 3, Comp 26 Fort St. John, BC V1J 4M7
E-mail: hunting@tetsariveroutfitters.com
Offering bed & breakfast for 7-20 LEH ELK tag holders

Mike & Dixie Hammett

SIKANNI RIVER OUTFITTERS

Resident guided and non-guided Hunts, Fishing Trips, Pack Trips

MU's 7-42, 7-57, 7-37, 7-41
P.O. Box 11, Pink Mountain BC
Canada V0C 2B0
Email sro@sikanniriver.com

Cell 250-261-3878 Ranch 250-412-5209

We offer lodging and/or guide service for Zone B Resident BISON hunts

Hunt With HORSES!

- Hunting & Holiday Rentals
- Packing/Trail Clinic
- Guides Program
- Shop

bcoutfitter.com
bchorse@telus.net 250 569-3423 cell 7575
BLUE CREEK OUTFITTING

Visit our Website at www.NorthernBCTourism.com

WE ARE **NOT** THE SAME

Restoring Roosevelt Elk populations since 2000

The BC Ministry of Forests, Lands and Natural Resource Operations recognizes the Habitat Conservation Trust Foundation and anglers, hunters, trappers and guides who contribute to the Trust, for making a significant financial contribution to support the Lower Mainland Roosevelt Elk Recovery Project. Without such support, this project would not have been possible.

- ✓ HCTF Funded
- ✓ More than 500 Roosevelt elk relocated to 25 watersheds in BC
- ✓ More than 100 LEH authorizations in 2016, up from nil in 2000
- ✓ Additional opportunities for First Nations and Guide Outfitters
- ✓ Over \$1million invested

<http://www.env.gov.bc.ca/fw/wildlife>
<http://www.hctf.ca>

COASTAL MAINLAND ROOSEVELT ELK RECOVERY PROJECT

REPORT ALL POACHERS AND POLLUTERS

The Conservation Officer Service, Ministry of Environment, has established a partnership with the Provincial Emergency Program Call Centre to operate a toll-free hotline that allows you to report known suspected poachers and polluters.

The RAPP program is simple, safe and effective. It is based on the principle that someone other than the criminal has information that can solve the crime.

Available 24/7

Use This Number to Report:

**Violations of Fisheries, Wildlife
or Environmental Protection Laws**

(except salmon related violations which should be reported to Fisheries and Oceans Canada at 1-800-465-4336).

Wildlife/Human Conflicts

where public safety is at risk.

**Look for this sign along highways and
forestry roads in British Columbia**

What you can do:

1. **Familiarize** yourself with current regulations.
2. **Record relevant details** of suspicious activities, such as: time, date, location, descriptions of violators and/or vehicles. Photographs are useful.
3. **Report** any fish, wildlife or environmental offences as soon as possible **to the Provincial Emergency Program Call Centre.**

Report all Poachers and Polluters (RAPP) operates in cooperation with the BC Wildlife Federation. The B.C.W.F. pays rewards up to \$2000 for information leading to the conviction of persons who have violated laws related to the protection of fish, wildlife, or the environment, or damaged the property of companies or individuals who provide access to hunters and anglers.

Forge Ahead.

Total price starts at \$55,660*.

The Sprinter 4x4 is the only 4-wheel drive commercial van in Canada. With its powerful, yet lightweight electronic system, you get the traction you need without sacrificing payload capacity or fuel efficiency. And when conditions go from bad to worse, the low-range can be engaged for maximum traction. See where it can take you at vancouver.mbvans.ca.

Mercedes-Benz

Vans. Born to run.

Mercedes-Benz Vans Boundary 3550 Lougheed Highway, Vancouver
D#6279 | 1-855-604-6473 | vancouver.mbvans.ca

© 2016 Mercedes-Benz Canada Inc. National MSRP for Mercedes-Benz Sprinter 4x4 starts at \$51,900. *Total price of \$55,660 includes freight/PDI of \$2,995, dealer admin fee of \$595, air-conditioning levy of \$100, PPSA up to \$45.48 and a \$25 fee covering EHF tires. Additional Options, fees and taxes are extra. Vehicle license, insurance, and registration are extra. Dealer may lease or finance for less. Offer may change without notice. See your authorized Mercedes-Benz Boundary Vans Centre for details or call the Mercedes-Benz Vans Sales Centre at 1-855-604-6473.

Guide Outfitters
Association of British Columbia
Wildlife Stewardship is our Priority

SPORTSMAN MEMBERSHIP

\$25/year

BENEFITS INCLUDE:

\$5 MILLION
Excess Personal Liability
(Excludes ATV / Snowmobiles)

FREE SUBSCRIPTION
To Mountain Hunter Magazine

AND MORE!

Learn
more at

goabc.org

Gas Powered Portable Hunting Winch:

- 35cc Honda 4-Stroke All Position Engine
- 1600+ lbs. Pull Capacity, Weighs 20 lbs.
- Unlimited Rope Length
- Made in Canada

**5% OFF
PROMO CODE***
BCHUNTREGS
(CALL US OR
ENTER ONLINE)

1-888-794-8357

www.westcoastwinch.com

contact@westcoastwinch.com

*Promo code expires
June 30, 2018

**PRISTINE Trophy
PROPERTIES**

Mike Ramousch FAIR REALTY
Selling and Buying

- Hunting territories • Trap lines
- Ranches • Recreational properties

1-250-694-3719 www.pristinetrophyproperties.com

WOLFF MARINE

**Over 45 years experience providing Marine and
Industrial supplies throughout B.C.**

Some items we carry:

- Floatation and safety gear • VHF radios
- Pumps and parts • Blocks rope and chain
- Emergency pyrotechnics • Raingear
- LED fixtures and bulbs • 7000 sq ft of inventory

WOLFF MARINE
SUPPLY LTD.

UNIT 130-6751 GRAYBAR RD.
RICHMOND, B.C.

PH: 604 270-7770 FAX: 604 270-7340

WWW.WOLFFMARINE.COM

WOLFFMARINESUPPLY@HOTMAIL.COM

HUNTING & TRAPPING ETHICS

It is extremely important for hunters and trappers to realize that they use a public resource! With this privilege it is vital to maintain a perception among the public that we hunt and trap in an ethical and humane manner. The majority of British Columbians support hunting and trapping to one degree or another, but there is a prevalent mis-understanding among the general public as to the role that hunters and trappers play in conservation and environmental stewardship. Fuelling that mis-understanding are images and media reports of hunters and trappers who are at least perceived to be acting in a less than upstanding manner, or who disrespect the wildlife they pursue.

It is important for all of us to remember not only the legal obligations, but also the unwritten rules of ethics that keep hunting a great sport.

- Safety for yourself, your companions, and the public is the most important aspect of hunter training. Hunting accidents continue to be very rare because we all know that there is no room for recklessness at the expense of safety and courtesy.
- Have respect for the sensitivities of others. Do not display your kill or firearms where it may offend other people. What may impress your friends may not have the same effect on your neighbours.
- Respect wildlife and the sanctity of the harvested animals' lives. Strive to make every kill a clean one. Prepare your firearm in advance of, and during, the season to ensure accuracy and dependability. Practice your marksmanship at a licensed firing range, and do not shoot unless you have a clear shot of a vital part of the animal. Remember: "you can't pull the bullet back."
- Prepare the meat properly. Proper handling of meat is easy to learn and to not do so is both illegal and wasteful.
- Respect the environment by packing out everything you packed in! Nobody wants to arrive at a campsite and clean up the mess left by the previous occupants.
- Do not consume drugs or alcohol while hunting or trapping.
- Respect private property. Always seek permission from landowners and thank them for the opportunities given. Unless explicitly stated, permission granted once does not entitle you to access the property on subsequent occasions.
- Please respect gates, fences and equipment as they are there for a reason. Leave everything the way you found it.
- Be the eyes and ears for the enforcement agencies and report those who break the law. Remember the RAPP program 1-877-952-7277 (RAPP) or www.rapp.bc.ca.
- Be aware that you are a mentor when youth are observing.
- Respect your fellow hunters. Work with one another to promote good relationships, safety, knowledge and a fair distribution of opportunity and harvest.
- Lead by example, you are an ambassador for the public and media image of hunting.

Ethical hunters and trappers are critical to effective and sustainable wildlife management, and to the ethical hunter we offer our sincerest gratitude; opportunities for the sustainable use of wildlife are possible because of you.

Properties for Sale in BC

- Oceanfront
- Lakefront
- Riverfront
- Recreational

Visit website for more details.
Prices starting from
\$27,000

www.niho.com

Phone: 604-606-7900 Email: sales@niho.com

NEED A TRAILER?

we have 100's in stock

Equipment Ltd
TRAILER SALES
1 877 823-7199
www.kittequipment.com

- 26104 Fraser Hwy, Aldergrove, BC
- 41511 Yale Rd, Chilliwack (exit #109 off Hwy #1)
- 1093 Smithers Rd, Parksville (Van Island)

MOUNTAIN CARIBOU UPDATE

MOUNTAIN CARIBOU RECOVERY STRATEGIES

Mountain caribou are a unique type of woodland caribou that is confined to mountainous terrain in eastern British Columbia from Mackenzie to Nelson where they feed almost exclusively on arboreal (tree) lichens during winter. They no longer live in almost half of their original range, and are listed as threatened under the federal *Species at Risk Act*. Scientists believe that mountain caribou have declined because of increased habitat fragmentation, predation, and disturbance associated with motorized backcountry recreation. These threats are being addressed through the government supported Mountain Caribou Recovery Implementation Plan www.env.gov.bc.ca/wld/speciesconservation/mc/index.html. Another emerging threat to mountain caribou is climate change. While the implications of climate change for mountain caribou has not been assessed, climate change will likely affect the current distribution and availability of arboreal lichens.

FORESTRY AND MOUNTAIN CARIBOU

When high elevation forests are harvested the habitat of mountain caribou becomes fragmented and the primary winter food source for caribou, arboreal lichens, are removed from the landscape. Cut blocks provide forage for other ungulates that support predators that prey on caribou and roads can improve access to caribou habitat for predators and motorized recreation. Timber harvesting and road building activities has been

prohibited in approximately 2.2 million hectares in order to protect high suitability mountain caribou habitat.

PREDATOR MANAGEMENT/PREDATOR-PREY DYNAMICS AND MOUNTAIN CARIBOU

Wolves are considered the main predator of mountain caribou, although cougar predation is also significant in some herds. Moose populations that have expanded their range into mountain caribou habitats have enabled wolf populations to increase in these areas, increasing the risk of predation by wolves on caribou. In an effort to lower predation losses on caribou, pilot projects to reduce both moose (the primary food supply of wolves) and wolves have been implemented in some of the mountain caribou recovery areas.

The ministry is requesting the help of the hunting and trapping community with caribou recovery efforts. Mountain Caribou range is within MU's 3-40 to 3-46, 4-4 to 4-8, 4-17, 4-20, 4-27 to 4-32, 4-37 to 4-40, 5-15, 5-16, 7-3 to 7-7, 7-16 to 7-18 and 7-23. If you harvest a wolf within the range of Mountain Caribou please phone the nearest regional Ministry of Forests, Lands and Natural Resource Operations office and report the date, location, and sex of the harvested animal. Reporting of harvested wolves will help to determine pack numbers, location, movements, and provide valuable information to enable a better understanding of this predator-prey relationship.

WINTER RECREATION AND MOUNTAIN CARIBOU

Winter recreation, including snowmobiling, heli-skiing, and cat-skiing may displace mountain caribou from their preferred winter habitats. Encountering snow machines or skiers may also increase metabolic stress on mountain caribou, which can reduce their energy reserves during winter. In addition, snowmobile trails may provide access routes for wolves into areas occupied by mountain caribou.

In an effort to reduce impacts on mountain caribou, the BC Snowmobile Federation, the Association of BC Snowmobile Clubs, Heli-Cat Canada, and Mike Wiegele Helicopter Skiing all signed Memorandums of Understanding with the BC government to educate snowmobilers and skiers about mountain caribou and promote codes of practice consistent with caribou recovery. Should snowmobilers encounter mountain caribou they are advised to not approach these animals and, if possible, to shut off their machines and allow the caribou to move away. If caribou are on legal access trails, snowmobilers should wait for them to leave of their own accord. In addition, the Ministry of Environment closed approximately 1 million hectares of significant mountain caribou habitat to snowmobiling under the regulations of the *Wildlife Act*. When snowmobiling, you must refer to maps found at www.snowmobile.gov.bc.ca to comply with legislation.

Prairie Aircraft Sales Ltd.

**Exclusive Dealer for Cessna Caravans/Pistons,
Beechcraft Pistons, for
Western/Northern Canada**

Beechcraft

"Go Everywhere, Land Anywhere!"

Used Aircraft Sales of all Manufacturers. Market Appraisals

Springbank Airport, Calgary, AB

PH: 403 286-4277

sales@prairieaircraft.com • www.prairieaircraft.com

FURCANADA TAXIDERMY STUDIOS

- Largest Taxidermy Shop on the West Coast
 - Specializing in North American & African Big Game animals
 - Life-size mounts
 - Bear, Cougar and Wolf Rugs
 - We also do life-size Narwhal and Walrus
 - Excellent Turnaround time and shipping worldwide
 - We handle all export CITES and wildlife documents.
- All prices in Canadian Dollars.

Kania Industries Inc.
C - 2345 Delinea Place
Nanaimo, BC V9T 5L9 Canada

(250) 585-1800
www.furcanada.com

WEST COAST HUNTING SUPPLIES INC.

西岸狩猎汇

Richmond Gun Shop

**Firearms, Ammunition
Optics, Archeries
Shooting & Hunting
Accessories
Trainings**

10:30 - 17:30 Open 7 days

130-4200 No.3 Rd,
Richmond BC V6X 2C2

Tel:604-279-9956

info@westcoasthunting.ca

www.westcoasthunting.ca

DANIEL
DEFENSE

LEUPOLD
AMERICA'S OPTIC AUTHORITY

BARNETT
— EST. 1967 —

Blaser

SAUER
ÜBERLEGENE WERTE

SWAROVSKI
OPTIK

BROWNING
CAMPING

SITKA

LOCK
PERFECTION

Trijicon
Brilliant Aiming Solutions™

Three Bars Pheasant Ranch

1000 Acres of Terrain
Unlimited Birds
Private Hunting Preserve

Private Log Cabins
Spectacular Main Lodge

www.Pheasanthunt.ca

1-877-426-5230
Guided and non-guided packages
Three Bars Ranch, Cranbrook BC, Kootenays

SIWASH SPORTS

GUNS & AMMO
FIREARM COURSES
FULL TIME ON SITE GUNSMITH
TRAVEL & TENT TRAILER RENTALS
ATV RENTALS
(604) 402-4867

WWW.SIWASHSPORTS.CA
Suite 102, 45928 Hocking Avenue, Chilliwack, B.C., V2P 1B4

How to Extract an Incisor Tooth from your Moose, Deer, Caribou or other Ungulates

In incisor tooth is required as part of completing your compulsory inspection for some species of ungulates (e.g. caribou, elk, and moose) in particular portions of the province. The incisor tooth is used to determine the age of the animal, and therefore is a valuable management tool for assessing the population age structure, determining productivity, and understanding the impact of various harvest seasons on specific ages of animals.

Incisor teeth only occur at the front of the lower jaw of an ungulate. Their removal is easy and will not affect your opportunity to have the animal mounted for display by a taxidermist.

It is important that the incisor teeth are removed from the jaw properly so that the animal can be aged. Your assistance in taking care to properly remove an incisor tooth from the jaw, clean it and submit it is essential to ensuring an accurate estimate of the animal's age.

EXTRACTING

THE TEETH

An incisor tooth can be easily extracted from a freshly killed ungulate. However, removing the tooth becomes much more difficult if the jaw has been dried.

To remove a tooth:

1. Cut down through the gum tissue on either side of the root with a thin-bladed sharp knife. It is preferred that you select one of the center teeth, as they have the largest developed root and are best to work with.
2. Grasp the top of the tooth with your Leatherman or a pair of pliers and pull it out with a twisting motion. It is also often possible to simply push the tooth out with your thumb, if you have cut down deep enough into the gum. Clean off the soft tissue and any jaw bone material from the tooth. Do not cut into the root or submit a tooth with a broken root as it is the root portion of the tooth that is used in aging. If the jawbone has dried prior to tooth extraction, soften it by soaking in hot water and then carefully extract the intact tooth as described above.

IMPORTANT:

- Please do not send entire jawbones. • Please do not include any soft tissue (gum tissue, muscle, hide) with the tooth.
- * Please do not store your tooth in a plastic bag. Rather, place the cleaned tooth inside a paper envelope that will allow it to dry.
- Please also ensure your envelope is labelled for accurate identification.

The Official
Magazine of
Western Canada's
Game Warden
Associations

WESTERN CANADIAN GAME WARDEN

Canada's ONLY
Outdoor Magazine
produced by
Game Wardens

FEATURES

YOU AND THE LAW

Resources Law Questions Answered

TAKEDOWN TALES

Provincial Resource Convictions

PROVINCIAL FEATURES

CUFFS TO COURTS

Large Scale Investigations

BEYOND OUR BORDERS

Resource abuse outside Western Canada

WESTERN WILDLIFE

SUBSCRIBE TODAY

- Canadian Residents - \$14.85 / year
- Canadian Residents - Two years \$29.70
- Non-Canadian Residents - \$22.00 / year
- Non-Canadian Residents - Two Years \$44.00

Call 1.306.337.1944 to subscribe or visit www.westerncanadiangamewarden.com to pay with paypal.

PayPal

PAL COURSES - CORE HUNTING COURSE - FIREARMS TRAINING - FIRST AID COURSES - WILDERNESS COURSES

WESTCOAST INSTRUCTION

WWW.WESTCOASTINSTRUCTION.COM

604-200-7468

HELPING YOU ENJOY
**THE GREAT
OUTDOORS**

HUNTING · FISHING · CAMPING · ARCHERY · CLOTHING · FOOTWEAR

BACKCOUNTRY
BackCountryFSJ.com

10120 Alaska Road
Fort St. John, BC
P: 250.785.1461
backcountryfsj.com

CONTINUED FROM PAGE 48

and trappers are exempt

- ◆ the watershed of Bradford Creek
- ◆ the watershed of an unnamed creek (locally known as Patrick Creek) flowing into Dewar Creek between Mt. Patrick and Mt. Manson upstream of the Dewar Creek access road
- ◆ the watershed of Skookumchuck Creek upstream from a point downstream 1 kilometre from its confluence with Greenland Creek
- ★ Cherry Creek
- ◆ the watershed of Copper Creek upstream of the Skookumchuck Forest Access Rd crossing
- ◆ the watershed of Buhl Creek from 0.5 kilometre upstream of the Skookumchuck Creek Bridge crossing near the confluence of Buhl Creek with Skookumchuck Creek

MU 4-21

- ◆ the watershed of the easterly headwaters of Coyote Creek
- ★ Premier Ridge

MU 4-22

★ Baynes Lake area (Map D15)

- ★ Powerplant area
- ★ the Pickering Hills and Sheep Mtn. areas excludes Lot 3, Plan 12040, District Lot 325, Kootenay land District
- ★ the watershed of North Galbraith Creek and of that portion of the watershed of Galbraith Creek south and east of their confluence
- ◆ the watershed of Big Tower, Little Tower, Swanson Creek, **Harrison Creek** and Haynes Creek. **The main Harrison Creek FSR open to motorized use for hunting. All roads leading off main Harrison Creek FSR above 67 km are closed to motorized use for hunting. All other roads within this MVHC remain closed to motorized use for hunting.**
- ◆ the watershed of Burton Creek upstream of 3.5 km on Burton Creek FSR
- ◆ the watershed of McDermid Creek
- ★ **the watersheds of Little Sand Creek above the Galloway Road and of Big Sand Creek upstream of its confluence with Whimpster Creek and the watershed of Iron and Lime Creek**
- ◆ the watershed of Quinn Creek upstream of its confluence with Alpine Creek, including the watershed of Alpine Creek

MU 4-23

- ★ Barnes Lake (except snowmobiles)
- ★ Chauncey-Todhunter area
- ★ Grave Prairie area
- ★ Corbin Creek
- ★ Weigert Creek (except snowmobiles)
- ★ Upper Elk Valley/Fording River (snowmobiles allowed). **Snowmobiles prohibited above 1900 m on Mt. Bleasdel/Abby Ridge.** Snowmobiles continue to be allowed elsewhere within this AMA. Roads shown as open lines are open year round.
- ★ **Alexander Creek Access Management Area.**

MU 4-24

- ★ that portion of the Mutton Creek watershed upstream of the westerly boundary of Whiteswan Lake Park
- ◆ Blackfoot Creek watershed upstream from 38 km on the Blackfoot Creek Road
- ◆ Fenwick Creek watershed upstream from 50 km on the Fenwick Creek Road
- ◆ Elk Creek watershed upstream from the White Rock Forestry Access Road

- ◆ the watershed of Nilksuka Creek upstream of the North White River haul road
- ◆ Grave Creek watershed upstream from 48 km on the Main Grave Creek Road
- ◆ the watershed of Nine Mile Creek upstream of 1300 metre elevation
- ◆ the watershed of the middle fork of White River upstream of the first bridge crossing

MUs 4-25, 4-26, 4-34 and 4-35

- Use of a conveyance of any description which is powered by a motor which exceeds a rating of 10 horsepower is prohibited within the Columbia Wetlands Wildlife Management Area (MUs 4-25, 4-26, 4-34, 4-35). Boats operating on NAVIGABLE portions of the Columbia River are exempt from the regulation, and the following rights of way are also excluded from this regulation:
 - Horsethief Creek Forest Service Road #5467.01 located at Radium
 - Plan 22153 of DL 11383 located at Brisco
 - Plan 26T1689 of DL 2566 located at Spillimacheen
 - Spillimacheen Forest Service Road # 7752.01 located at Parsons
 - Canyon Creek Road located at Nicholzen
 - The Dogtooth Rd located at Golden (Map D22)

MU 4-25

- ★ Stoddart Creek area
- ★ Columbia Lake area
- ◆ Albert River watershed upstream from 52.5 km on the Albert River Road
- ◆ Cross River watershed upstream from 27.3 km on the Cross River Road, and on side roads further than 100 m road distance from the Cross River main line between 20.4 km and 27.3 km
- ◆ the watershed of Pedley Creek
- ◆ North fork of Dry Creek watershed upstream from 19.6 km on Dry Creek Rd
- ◆ the upper watersheds of Madias Creek and Tatley Creek upstream from the easterly boundary of the Columbia Lake Indian Reserve

MU 4-26

- ★ Hoodoo Conservation Property
- ★ that portion of the watershed of Goldie Creek upstream of 1525 metre elevation
- ★ Dutch Creek-Findlay
- ★ **the watersheds of Dutch Creek and the unnamed drainage between the drainages of Dutch Creek and Brewer Creek above the Dutch/Brewer Creek forest access road and the drainages of Brewer Creek upstream of and including the watershed of Thorald Creek**
- ◆ Crown land in the watershed of Lavington Creek upstream of the northerly boundary of subplot 137, Kootenay Land District

MU 4-29

- ◆ the easterly watershed of the Lardeau River between the northerly boundaries of District Lots 7527 and 9378, Kootenay Land District and the northerly height of land of Lake Creek (including the Lake Creek watershed), from Oct. 20 to Dec.10.

MU 4-30

- ★ the Duncan-Lardeau area, highway 31 is open year round

MU 4-32

- ◆ the watershed on the north east side of Barnes Creek upstream of the 30 km marker on east Barnes Creek Main, south of the height of land

with Keefer Lake and south of the height of land with Fife Creek. The closure on the Fife Creek side commences at the height of land on Branch 40 by way of Fife Creek FSR

MU 4-34

★ Holt and Lang Creek area. The Holt Creek closure begins at approximately 4.8 km on Holt Creek Road. The Lang Creek closure begins at approximately 3.4 km on the Lang Creek Road

MU 4-35

- ◆ the drainages of Ice River and the easterly watershed of Beaverfoot River upstream of Ice River

MU 4-38

- ◆ the watershed of Downie Creek including the Sorcerer Creek drainage, upstream of the 15 km sign on the Downie Creek FSR

COMPULSORY INSPECTION

► **In addition to those species requiring Compulsory Inspection or Compulsory Reporting provincially, all moose, elk (West Kootenay only), cougar, lynx, bobcat and wolf taken in Region 4 must be Compulsory Inspected 30 days of the kill (within 4 days of the date of kill for cougar). See page 21.**

Trail, BC Stocking Dealer

We often hear "I've called everywhere and you have it!"

Try calling us first

Archery, Firearms, Optics, Reloading Accessories

Valley Firearms (2012) Ltd.

1281 Bay Ave., Trail, V1R 4A5

Tel: 250-364-2242 Toll Free: 1-866-785-2246

SHOP ON LINE FOR SITKA GEAR, EBERLESTOCK PACKS AND MORE!

Official Dealers of:

791-7TH AVE, FERNIE, BC
1-877-423-7239
WWW.ELKRIVER.CA

KOOTENAY GENERAL OPEN SEASONS

SPECIES	MANAGEMENT UNIT	CLASS	SEASON DATES	BAG LIMIT
MULE DEER (Black-tailed)	4-1 to 4-9, 4-14 to 4-40	▲4 Point Bucks	Sept 10 - Nov 10	1
Youth Only Season*	4-1 to 4-9, 4-14 to 4-40	Bucks	Sept 1 - Sept 9	1
Bow Only Season	4-1 to 4-9, 4-14 to 4-40	Bucks	Sept 1 - Sept 9	1
▲ See Definitions section: Mule (black-tailed) deer. The antlers must accompany the species licence. See regional bag limit on page 48.				
* Restricted to hunters under the age of 18.				
WHITE-TAILED DEER	4-1 to 4-9, 4-14 to 4-40	Bucks	Sept 10 - Nov 30	1
	4-1 to 4-9, 4-14 to 4-40	Antlerless	Oct 10 - Oct 31	1
Youth Only Season*	4-1 to 4-9, 4-14 to 4-40	Either Sex	Nov 1 - Nov 30	2**
Youth Only Season*	4-1 to 4-9, 4-14 to 4-40	Bucks	Sept 1 - Sept 9	1
Bow Only Season	4-1 to 4-9, 4-14 to 4-40	Bucks	Sept 1 - Sept 9	1
Bow Only Season	4-1 to 4-9, 4-14 to 4-40	Either Sex	Dec 1 - Dec 20	2**
* Restricted to hunters under the age of 18. ** The bag limit for white tailed deer is 2; one may be antlerless and one may be a buck.				
ELK	4-1 to 4-9, 4-14 to 4-38, 4-40	▲6 Point Bulls	Sept 10 - Oct 20	1
	*(4-2 to 4-7, 4-20 to 4-25)	▲Spike Bulls	Sept 10 - Sept 19	1
	+(4-20, 4-22) - limited to 4 private properties	Antlerless	Sept 20-Sept 30	1
Senior/Youth▼	+(4-20, 4-22) - limited to 4 private properties	Antlerless	Sept 10-Sept 19	1
Bow Only Season	*(4-6, 4-7, 4-23)	Antlerless	Sept 1 - Sept 9	1
Bow Only Season	4-1 to 4-9, 4-14 to 4-38, 4-40	Bulls	Sept 1 - Sept 9	1
Bow Only Season	*(4-2 to 4-5, 4-20 to 4-22, 4-24, 4-25)	Antlerless	Sept 1 - Sept 19	1
* Restricted to only portions of these MUs. See Maps D4, D6 and D8 for details				
+ Restricted to 4 Private Land Lots within MUs 4-20 and 4-22. Visit www.gov.bc.ca/huntingmaps.html for details				
▼ Restricted to hunters under the age of 18 and those 65 years of age or older. ▲ See Definitions section: Elk. The antlers must accompany the species licence				
Compulsory Inspection required for MUs 4-08, 4-09, 4-14 to 4-17, 4-31 to 4-33, 4-38				
MOOSE	4-7 to 4-9, 4-14 to 4-18, 4-27 to 4-33, 4-36 to 4-40	★Spike-fork Bulls	Sept 20 - Oct 31	1
	4-1 to 4-6, 4-19 to 4-26, 4-34, 4-35	★Spike-fork Bulls	Oct 15 - Oct 31	1
Bow Only Season	4-7 to 4-9, 4-14 to 4-18, 4-27 to 4-33, 4-36 to 4-40	★Spike-fork Bulls	Sept 1 - Sept 19	1
Bow Only Season	4-1 to 4-6, 4-19 to 4-26, 4-34, 4-35	★Spike-fork Bulls	Sept 1 - Oct 14	1
★ See Definitions section: Moose. Antlers and an incisor tooth must accompany the species licence. Compulsory Inspection required.				
BIGHORN MOUNTAIN SHEEP	4-1, 4-2, 4-21 to 4-24, ▲4-25, ★4-35	Full Curl Bighorn Rams	Sept 10 - Oct 25	1
★ See Mountain Sheep closed area in MU 4-35 (Map D29) ▲ In that portion of MU 4-25, excluding Mt. Assiniboine Park (Map D24). Compulsory Inspection required.				
MOUNTAIN GOAT	4-28 to *4-30, 4-36, 4-37, 4-39, 4-40		Sept 10 - Nov 30	1
* Portion of MU 4-30 only (Map D27). Compulsory Inspection required.				
BLACK BEAR	4-1 to 4-9, 4-14 to 4-40		Sept 10 - Nov 30	2
	4-1 to 4-9, 4-14 to 4-40		Apr 1 - June 30	2
	▲ 4-1 to 4-9, 4-14 to 4-40		Aug 1 - Aug 31	2
Bow Only Season	4-1 to 4-9, 4-14 to 4-40		Sept 1 - Sept 9	2
▲ Restricted to private land only, hunter must obtain permission from land owners prior to access.				
WOLF	▲ 4-5 to 4-8, 4-17, 4-18, 4-20, 4-27 to 4-31, 4-33, 4-37 to 4-40		Sept 1 - Jun 15	NBL
	▲ 4-1 to 4-4, 4-9, 4-14 to 4-16, 4-19, 4-21 to 4-26, 4-32, 4-34 to 4-36		Sept 10 - Jun 15	3
▲ In those portions of MUs 4-2, 4-3, 4-20 to 4-22, 4-24 to 4-26, 4-34 to 4-37 and 4-40 in the East Kootenay Trench and MUs 4-4 to 4-7, below 1100 m in elevation, there is no closed season.				
Compulsory inspection required.				
COYOTE	4-1 to 4-9, 4-14 to 4-40		Sept 10 - Mar 31	NBL
LYNX	4-1 to 4-9, 4-14 to 4-40		Nov 15 - Dec 31	1
Compulsory inspection is required.				
BOBCAT	4-1 to 4-9, 4-14 to 4-40		Nov 15 - Feb 15	1
Compulsory inspection required.				
COUGAR	4-1 to 4-4, 4-21 to 4-26, 4-34 to 4-36		▲ Sept 10-Jan 31	1
	4-5, 4-20		Sept 10-Feb 28	1
	4-6 to 4-8, 4-28 to 4-31, 4-38, 4-39		Sept 10-Mar 31	2
	4-9 to 4-19, 4-27, 4-32, 4-33, 4-37, 4-40		Sept 10-Mar 31	1
Pursuit Only*	4-1 to 4-4, 4-21 to 4-26, 4-34 to 4-36		Nov 15 - Feb 28	0
Hunters may not hunt a cougar kitten or any cougar in its company. See Definitions section: cougar kitten.				
▲ Note the cougar season in MUs 4-3, 4-4 and 4-26 will close 72 hours after the regional manager has published that since April 1, of the license year, the total number of female cougars killed in these MUs has reached 15. Excessive female harvest in other MUs may result in season closures.				
* Persons participating in the Pursuit Only season are reminded that they must have a hunting licence, they may not carry a firearm, and it is an offence to kill a cougar during a Pursuit Only season.				
Compulsory Inspection required.				
COLUMBIAN GROUND SQUIRREL	4-1 to 4-9, 4-14 to 4-40		No Closed Season	NBL
The open season for Columbian Ground Squirrel is restricted to private land only. Hunters must obtain permission from landowners before hunting on private land.				
SNOWSHOE HARE	4-1 to 4-9, 4-14 to 4-40		Aug 1 - Apr 30	10 (daily)
RACCOON	4-1 to 4-9, 4-14 to 4-40		Sept 10 - Mar 31	NBL
SKUNK	4-1 to 4-9, 4-14 to 4-40		Aug 1 - Apr 30	NBL

KOOTENAY GENERAL OPEN SEASONS

SPECIES	MANAGEMENT UNIT	CLASS	SEASON DATES	BAG LIMIT
GROUSE: DUSKY (Blue), RUFFED & SPRUCE	4-1 to 4-9, 4-14 to 4-40		Sept 1 - Nov 30	5 (15)
<i>For Dusky, Spruce and Ruffed grouse, the daily aggregate bag limit is 5; the aggregate possession limit is 15.</i>				
PHEASANT	4-6, 4-7	Cocks	Oct 15 - Nov 30	Daily Limit: 3
<i>Possession Limit: 6; Season Limit: 12</i>				
PTARMIGAN	4-1 to 4-9, 4-14 to 4-40		Sept 10 - Nov 30	10 (30)
RAVEN	4-1 to 4-9, 4-14 to 4-40		No Closed Season	5
TURKEY	4-1 to 4-9, 4-14 to 4-40	Bearded	Apr 15 - May 15	1
Bow Only Season	4-1 to 4-9, 4-14 to 4-40	Bearded	Sept 1 - Sept 30	*1
Bow or Shot Only Season	4-1 to 4-9, 4-14 to 4-40	Any turkey	Oct 1 - Oct 15	*1
<i>* The aggregate bag limit for turkey is 2, only one may be taken in the spring and one in the fall.</i>				
MOURNING DOVES	4-1 to 4-9, 4-14 to 4-40		Sept 1 - Sept 30	5 (15)
COOTS, COMMON SNIPE	4-1 to 4-9, 4-14 to 4-40		Sept 10 - Dec 23	10 each (30 each)
DUCKS	4-1 to 4-9, 4-14 to 4-40		Sept 10 - Dec 23	8 (24)
<i>Restricted daily bag limits of 4 Pintails, 4 Canvasbacks, 2 Goldeneye and 2 Harlequins are in effect - see page 17.</i>				
GEESSE: SNOW and ROSS'S	4-1 to 4-9, 4-14 to 4-40		Sept 10 - Dec 23	5 (15)
GEESSE: WHITE-FRONTED	4-1 to 4-9, 4-14 to 4-40		Sept 10 - Dec 23	5 (15)
GEESSE: CANADA and CACKLING	4-1 to 4-9, 4-14 to 4-40*		Sept 10 - Dec 23	10 (30)
<i>* Kootenay River Canada Goose closed area in portions of MUs 4-3, 4-20, 4-21 and 4-22 (Map D3).</i>				
<i>Hunters please note that Creston Valley Wildlife Management Area opens to hunting for coots, snipe, ducks and geese on October 1.</i>				
<i>Access permit is required for hunting activities in the Creston Valley Wildlife Management Area for more information, phone 250-402-6900 or www.crestonwildlife.ca</i>				
WATERFOWLER HERITAGE DAYS: (Waterfowler Heritage Days are restricted to hunters under the age of 18. See Waterfowler Heritage Days section.)				
DUCKS and GEESSE	4-1 to 4-9, 4-14 to 4-40		Sept 3, 2016 - Sept 4, 2016 Sept 2, 2017 - Sept 3, 2017	★
★ Daily bag and possession limits are same as general open seasons described above. See page 17 for more details.				

Anvil Electric serves the Kootenay Region for all your electrical needs

- cabling • motors • wiring supplies

Call Anvil Electric at **250-489-8833**

KOOTENAY Archery

Kevin Evans
 Phone: (250) 429-3584
 Fax: (250) 429-3524
 Cell: (250) 421-9115
 Cell: (250) 421-7090

- APA, Hoyt, Mathews & PSE Bows
- Excalibur & Horton Xbows
- We carry a full line of Archery Accessories and service all makes of Bows & Xbows

Email: kevans@kootenayarchery.com
www.kootenayarchery.com

BABBER the FABBER
MOBILE WELDING

Babber fabrications

Cranbrook 250-421-3575
 Gary Babcock ~ babfab@telus.net

GWINNER'S COUNTRY BUTCHER

GAME & DOMESTIC CUTTING
 SAUSAGES - JERKY - SCHINKEN
 HAM - PROSCIUTTO
 2230 THOMASON RD.
 MEADOWBROOK V1A 3L5

Please check website for latest prices:

www.gwinnerscountrybutcher.com
KIMBERLEY BC PH. 250-427-5049

VAN HORNE TOWING

- Towing & Recovery
- Lockouts • Boosts

WRECKMASTER CERTIFIED

On call 24hrs: 426-4243
 Fax: 426-2298

412 West Cobham Ave.,
 Cranbrook, BC V1C 6T3

KEEP YOU AND YOUR FAMILY SAFE IN THE BACKCOUNTRY

2-way radios and satellite phones will get you help in any situation

Globalstar AUTHORIZED DEALER
ICOM AUTHORIZED DEALER

SALES • SERVICE • RENTALS • INSTALLATION

SolComm TECHNOLOGIES INC. 520D Slater Road, Cranbrook, BC
1.250.417.1925

Map D10 Walter Clough Wildlife Management Area No Shooting or Hunting Area (situated in MU 4-17).

Map D11 Argenta Marsh Wildlife Management Area No Shooting or Hunting Area (situated in MU 4-19).

Map D12 Fry Creek No Shooting Area (situated in MU 4-19).

Map D13 Skookumchuck Pulp Mill No Shooting Area (situated in MU 4-20).

Map D14 Wasa Slough Wildlife Sanctuary (situated in MU 4-21) No Shooting, Hunting or Trapping Area.

Map D15 Baynes Lake (MU 4-22). That portion of MU 4-22 within the following described boundaries: DD5116 of DLI32 including sand peninsula. Motorized use prohibited all year. Excluding public beaches #1 and #2, public access by land, water or air is prohibited April 15 to July 15. Dogs must be leashed April 1 to July 31. Boat launch ramp open only for launching watercraft not for use to access foreshore. "Waldo Cove Road" is open year round.

Map D17 Teck Coal Limited Coal Mountain Mine No Shooting Area (situated in MU 4-23).

Map D18 Canal Flats Firearms Using Shot Only Area (situated in MU 4-25).

Region 4 Motor Vehicle Prohibition Maps are no longer published in the Hunting and Trapping Regulations Synopsis, they will be available online at www.env.gov.bc.ca/kootenay/eco/accessmaps.htm OR by contacting the regional office at 250-489-8540.

Map D16 Teck, Fording River, Natal Ridge, Sparwood Ridge, Greenhills, Fording Mountain, Line Creek and McGillivray No Shooting Areas and Line Creek No Shooting or Hunting Area (situated in MU 4-23). Mine No Shooting Areas and No Shooting or Hunting Areas are situated on private property and permission from companies is required prior to entry. Detailed maps for each mine are available at gate houses.

Map D19 Mount Assiniboine Park No Hunting Area (situated in MU 4-25).

Map D20 Fairmont No Shooting Area (situated in MU 4-25)

Map D21 Sunshine Meadows No Hunting Area (situated in MU 4-25).

Map
Columbia Wetlands
Wildlife Management Area
(situated in MU 4-25).
Closed to use of any
conveyance of any descrip-
tion which is powered by a
motor which exceeds a rating
of 10 horsepower (Boats operat-
ing on NAVIGABLE portions of the
Columbia River are exempt). Contact
Cranbrook Ministry office for more infor-
mation. **Boats operating on NAVIGABLE
portions of the Columbia River and wetlands
are subject to Transport Canada's Vessel Operation
Restriction Regulation. No boats with electric or gas
powered engines are permitted in the wetlands and no
towing in the main channel.**

Map D23 Windermere No Shooting Area (situated in MU 4-25).

Map D24 Mt. Assiniboine Park Mountain Sheep Limited Entry Hunting only Area (situated in MU 4-25). Note a portion of this zone is closed to hunting (see map online).

Map D25 Columbia Lake and River Wildlife Sanctuary (situated in MUs 4-25, 4-26) No Shooting, Hunting or Trapping Area.

Map D26 Radium No Shooting or Hunting Area (situated in MUs 4-25 and 4-35).

Map D27 Lardeau - Mountain Goat 4-30 Season (situated in MU 4-30).

Map D28 Edgewater No Shooting or Hunting Area (situated in MU 4-35).

Map D29 Kicking Horse River Mountain Sheep Closed Area (MU 4-35).

Map D30 Bergenham and Moberly Marsh Wildlife Sanctuaries (situated in MU 4-36) No Shooting, Hunting or Trapping Areas.

Map D31 Sulphur Creek (MU 4-22). Between Sulphur Creek Bridge and the junction of Sulphur Creek Road and Hartley Pass Road, public access is prohibited beyond 3 m of either side of Sulphur Creek Road and up to 1310 m elevation level of either side of that road.

Wild Sheep and Disease

Across most of their historic range in western North America, bighorn sheep (*Ovis canadensis*), declined significantly between the mid-1800s and the mid-1900s. The causes of the decline included over harvesting as well as habitat alienation and health issues. Recovery efforts resulted in population increases in many areas, but not to historic levels. Bighorn sheep in BC remain on the BC Conservation Data Centre's provincial blue-list (i.e. the list of ecological communities, and indigenous species and subspecies of special concern in BC), partly because of their vulnerability to disease.

Wild sheep in general, both bighorn sheep and thimhorn sheep (*Ovis dalli*), are susceptible to a variety of infectious organisms, in particular those that cause respiratory diseases such as pneumonia. Respiratory disease in wild sheep can occur "naturally" and includes infection by their own species of lungworms as well as bacteria. However, the syndrome of severe, life threatening pneumonia is associated with bacteria that include specific strains of *Pasteurella multocida*, *Mannheimia haemolytica* and *Mycoplasma ovipneumoniae*. These bacteria may be carried by domestic sheep/goats where they may or may not cause disease due to adaptations from thousands of years of domestication. When wild sheep are exposed to such organisms they cannot develop effective immune responses and pneumonia outbreaks can result in die-offs, affecting 5-95% of the herd. The disease may persist in survivors, resulting in years of low lamb survival and population declines. Research efforts have informed North American wild sheep managers that physical separation of wild and domestic sheep/goats is the only management tool currently available to reduce the risk of disease transmission.

To assist in maintaining this separation, producers of domestic sheep and goats on private land in areas shared by wild sheep are encouraged to better understand this issue and to work with wildlife managers (see www.wafwa.org/Documents%20and%20Settings/37/Site%20Documents/Working%20Groups/Wild%20Sheep/Publications/Rec_For_DS_and_GT_Management_in_WS_Habitat.pdf). Options recommended in that publication include switching species to other domestic livestock, using fencing practices that prevent nose-to-nose contact between wild sheep and domestic sheep and goats, employing effective livestock guardian dogs and controlling movements of domestic sheep and goats in areas where they may attract, or be attracted to, wild sheep.

If you observe wild sheep displaying potential signs of poor health (e.g. excessive coughing, running noses, diarrhea, lethargy), or wild sheep that are in the same pasture as domestic sheep and goats, please report it to the RAPP line at 1-877-952-7277, or the local FLNRO Regional Office. For more information on wild sheep and diseases, please see the documents and webpages developed by the Western Association of Fish and Wildlife Agencies (www.wafwa.org), the Wild Sheep Foundation (www.wild-sheepfoundation.org) and the Wild Sheep Society of BC (www.wildsheepsociety.com). Further, see the Wild Sheep Society of BC's article in this synopsis on the collaborative BC Sheep Separation Program.

CLEAN QUIET COMFORTABLE

Stay a day or stay a week, it's up to you!

Traditional value, modern convenience, friendly service. Shopping Centres, Walmart, Restaurants, Gas Stations, Tim Hortons nearby. Single Queen, Double Queen or King Rooms, Adjoining Rooms, Suites, Wheelchair Accessible.

MODEL "A" Where we go that extra mile for you...
Enjoy your stay at the Model A

INN

1908 Cranbrook St. N, Cranbrook BC, V1C 3T1
1-888-489-4600 www.booking.com/hotel/ca/model-a-inn

Kimberley Sausage & Meats

Specializing in
wild game cutting
& processing-sausage
making, garlic rings,
smokies, jerky, beer
sausage, & much more.

OPEN 7 days a week
3433 McGinty Rd
Kimberley, BC
V1A 3L5

14 km North of Kimberley on Hwy 95A or
10 km South of Tata Creek Store on Hwy 95A

250-427-7766

WESTERN CANADA SCHOOL OF TAXIDERMY

CELEBRATING 25 YEARS OF INSTRUCTION
www.grifonetaxidermy.com

Custom
taxidermy....
by Lino
Grifone
90 day delivery
on gameheads

ph 250.365.6327
email grifone.lino@gmail.com

NOTICE! BADGER SIGHTINGS

Hunters & trappers should be aware that the BC subspecies of Badger is federally endangered and on the BC Red List. There are no hunting or trapping seasons for badgers. The estimated population is less than 300 animals. Badgers still occur in the Cariboo, Thompson, Nicola, Okanagan, Boundary & East Kootenay. Please report sightings of Badgers in BC to 1-888-223-4376. Badger information can be found at www.badgers.bc.ca.

Advertise in the BC Freshwater Fishing Regulations Synopsis,
Call 250-480-3244 or email
fish@blackpress.ca

RICK'S FINE MEATS & AWARD WINNING SAUSAGES

Is your place for service and quality - a cut above the rest!

• Certified meat-cutter and sausage maker on premises

- Full retail / fresh meats / custom-cutting & slaughtering available
- Widest variety of fresh and smoke sausage in the Kootenays.
- No nitrates and preservatives. Hunters we offer total processing, aging, cutting and wrapping.
- Jerky, Sausage-Making and special service for out of town hunters.

Serving
Cranbrook for 30 Years.
Largest Processing
Facility in the
Kootenays.

Mon - Fri 9:00 to 5:30 Sat 9-5 1350-B Theatre Road, Cranbrook BC **250.426.7770**

Whatever your version
of peace is...

you'll find it here!

www.radiumhotsprings.com **radium**
Find your peace!

TOURISM
radium
HOT SPRINGS | www.tourismradium.com

**WANTED: bobcat and lynx
trail camera photos**

Researchers at UBC Okanagan are seeking photos of bobcats and lynx from all corners of BC and from all time periods to help learn more about where and when lynx and bobcats occur. Please send your photos, along with the date and location of each photo, to tj.gooliaff@ubc.ca.

PAL COURSES - CORE HUNTING COURSE - FIREARMS TRAINING - FIRST AID COURSES - WILDERNESS COURSES

WESTCOAST INSTRUCTION
WWW.WESTCOASTINSTRUCTION.COM
604-200-7468

**CANADA'S PREMIER FIREARM AMMUNITION
& ACCESSORY RETAILER**

WANSTALLS

WANSTALLSONLINE.COM **1-888-967-4867**

REGION 5

Check website
www.gov.bc.ca/hunting for in-season changes
prior to your hunt.

These M.U. boundaries are approximate only. For a more precise definition consult the BC Recreational Atlas, 6th edition.

Major Regulation Changes for 2016 - 2018

1. **Compulsory Inspection required for all moose harvested in Management Units 5-3 to 5-6 and 5-10 to 5-14.**
2. **Increased mountain goat hunting opportunity on Mt. Spranger.**

**REPORT ALL POACHERS/
POLLUTERS (RAPP)**
Please see Notice on
page 26 for details

**For information on Wildlife
Permits and Commercial
Licences, please see page 24.**

COMPULSORY INSPECTION CENTRES

Qualified Compulsory Inspectors will provide this service at the locations listed below. Please see the Ministry website or contact the regional office for more information. www.gov.bc.ca/hunting.

CI Locations: Williams Lake, Bella Coola

Ministry Regional Office,

Williams Lake (MU's 5-1 to 5-6, 5-12 to 5-15): (250) 398-4530

Nanaimo (MU's 5-7 to 5-11): (250) 751-7220

CONSERVATION OFFICER SERVICE DISTRICT OFFICES

Please call 1-877-952-7277 for recorded information or to make an appointment at any of the following Field Offices:

Bella Coola, Quesnel, 100 Mile House and Williams Lake

NOTICE TO HUNTERS

In 2011, 44 VHF radio and GPS collars were put on Caribou in the Itcha and Ilgachuz Mountains in Region 5, MU 5-12. Up to 20 collars were put on adult bulls. Hunters are asked not to shoot collared animals. GPS collars are light brown with a black battery pack at base; VHF collars are white. The purpose of this study is to gather information on bull and cow numbers, population trends, habitat use and caribou distribution on the landscape in response to the Mountain Pine Beetle epidemic. If found, please return to the Ministry office in Williams Lake (250-398-4530).

REGIONAL BAG LIMITS

► **Deer:** The bag limit for mule (black-tailed) deer is 2, but only one may be a buck. Antlerless mule (black-tailed) deer are under Limited Entry Hunting only. The bag limit for white-tailed deer is 1.

► **Wolf:** The bag limit for wolf is 3, except in MU's 5-1 to 5-6, 5-12 to 5-15 where there is no bag limit.

► **Bobcat:** The bag limit for bobcat is 1.

COMPULSORY INSPECTION & REPORTING

► In addition to those species requiring Compulsory Inspection or Compulsory Reporting provincially, all caribou taken in Region 5 must be Compulsory Inspected. **All moose taken in MUs 5-3 to 5-6 and 5-10 to 5-14 must be Compulsory Inspected.** See page 21 for requirements.

FIREARMS RESTRICTED AREAS

► No Shooting Areas: note the Highway No Shooting Areas outlined in the No Hunting or Shooting Areas section on page 13.

► **No Shooting Areas** The discharge of firearms is prohibited in the following areas:

- ☞ 100 Mile House No Shooting Area (MU 5-2)- see Map E1.
- ☞ Rose Lake No Shooting Area (MU 5-2)- see Map E2.
- ☞ Gibraltar Mines No Shooting Area (MU 5-2)- see Map E4.
- ☞ Reidemann Wildlife Sanctuary (Alkali Lake)(MU 5-2) - no hunting, trapping or discharge of firearms - see Map E5.
- ☞ Williams Lake and Williams Lake River No Shooting Area (MU 5-2)- see Map E3.
- ☞ Nekite River Spawning Channel (MU 5-7)- Hunting and the discharge of firearms is prohibited within 100 m of the Department of Fisheries and Oceans spawning channel.
- ☞ Snootli Creek Park (MU 5-8)
- ☞ Ocean Falls No Shooting Area (MU 5-9)- see Map E19.
- ☞ Stum Lake (MU 5-13) - Between Mar. 1 and Aug. 31, hunting, trapping and the discharge of firearms is prohibited within the Stum (Pelican) Lake Park. The area includes all of Stum Lake below the high water mark and all of the islands.
- ☞ Wells No Shooting Area (MU 5-15)- see Map E26.

☞ **Quarter Mile Single Projectile (Firearm) Closed Areas** The discharge of a firearm using a single projectile within 400 metres (1/4 mile) on either side of the road allowance is prohibited in the following areas. Use of firearms using shot permitted:

- ☞ Robertson Road and any side roads (MU 5-2) from its intersection with Hwy 97 at D.L. 61 (Cariboo Land District) north to its intersection with Hwy 97 at the village

of McLeese Lake.

- ☞ Tatlayoko Road (MU 5-5) - either side of the mid-line south from Eagle Lake Road to its end.
- ☞ Horn-Bluff Lakes Road (MU 5-5) - see Map E13.
- ☞ Hwy 20 - Between Bella Coola and the westerly boundary of Tweedsmuir Park (MU 5-8) - see Map E17.
- ☞ West Fraser Road (MU 5-13)- south from the City of Quesnel limits to the intersection of this road and Grouse Road (located just north west of Rudy Johnson Bridge), see Map E21.
- ☞ Tibbles Road - see Map E18.
- ☞ West Fraser Road (MU 5-14) - see description under MU 5-13. See Map E21.

ACCESS MANAGEMENT AREAS

► Approximately one million hectares of Crown Land has been closed to snowmobile use to support Mountain Caribou recovery in the Thompson, Kootenay, Cariboo, and Omineca regions. Snowmobile closure maps with boundaries, legal access trails, prohibited dates, and identified riding areas are no longer published in the Hunting and Trapping Regulations Synopsis, they will be available online at www.snowmobile.gov.bc.ca.

► Information signs are posted at the points of closure for most road and vehicle restrictions. These signs are for the benefit of hunters, but it is the hunter's responsibility to recognize closures whether a sign is in place or not.

► **Symbol Key:** Use the following symbols to determine what type of motor vehicle prohibition is in place in the following regional MUs (see also Site and Access Restrictions section, pages 11-12):

★ Motor Vehicle Closed Areas

The operation of all motor vehicles is prohibited year round in these areas unless otherwise indicated.

▲ Motor Vehicles for Hunting Closed Areas:

The operation of all motor vehicles for the purpose of hunting, to transport wildlife, to transport equipment, firearms and supplies which are intended for or in support of hunting or to transport hunters to and from the location of wildlife is prohibited in these areas.

✕ ATVs and Snowmobile Closed Areas

The operation of snowmobiles and ATVs (including motorcycles) is prohibited year round in these areas unless otherwise indicated.

■ ATVs and Snowmobiles for

Hunting Closed Areas The operation of snowmobiles and ATVs (including motorcycles) for the purpose of hunting, to transport wildlife, to transport firearms or equipment and supplies which are intended for or in support of hunting, or to trans-

port a hunter to or from the location of wildlife is prohibited in these areas.

MU 5-2

- Access to Mount Polley mine site is prohibited under the *Mines and Trespass Acts*.
- ▲ **Moffat Lake-Spokin FSR (Road #7968-06), side road at 14km of 2300 road (Rideau Lake Rd.)**
- ★ Knife Creek Vehicle Restricted Area - see Map E6.

MU 5-3

- From 4:00 a.m. to 10:00 a.m.
- ▲ Gaspard-West Churn Forest Service (3200) Road - restricted south of the junction of this road and Stobart Creek (bridge).
- ▲ Gaspard-Churn Creek Forest Service (2800) Road (including any side roads) - restricted south of Kilometre 35 of this Road.
- ★ Churn Creek Protected Area - motor vehicles prohibited except on designated roads. Access for commercial purposes other than hunting is allowed. Snowmobiles allowed Dec. 1 to May 1 - see Map E7.
- ✕ Gaspard-Churn Creek except for commercial activities other than hunting; and snowmobiles allowed Dec. 1 to May 1 - see Map E8.
- ★ Red Mountain & French Mountain - motor vehicles prohibited above the 1920 m elevation.

MU 5-4

- From 4:00 a.m. to 10:00 a.m.
- ▲ Groundhog FSR and any side roads, southerly from the 15.5 km point.
- ▲ Rocky Lake-5800 FSR and any side roads, westerly from the intersection of Rocky Lake-5800 FSR and Groundhog Creek.
- ▲ Battlement Ridge Mining Road - entire road, Sept. 1 to Oct. 31 only.
- Taseko-Chilko ATV and Snowmobile Restricted Area. See Map E9.

MU 5-5

- From 4:00 a.m. to 10:00 a.m.
- ▲ Valteau Creek - see Map E12.
- ★ Potato Mountain - Snowmobiles allowed Dec. 1 to Mar. 31, except in Ts'il'os Park. See Map E11.

MU 5-6

- From 4:00 a.m. to 10:00 a.m.

MU 5-8

- ▲ Nusatsum-Noeick Forest Service Road and any side roads - southerly and westerly from Kilometre 15 to South Bentinck Arm.

MU 5-12

- ▲ Upper Dean River Main Haul Road northerly from 66.5 km.
- ▲ Beef Trail Road.
- ★ Corkscrew Road - Except for industrial forestry purposes.

- MU 5-12 (entire management unit) from Sept. 1 to Dec. 5.

MU 5-13

- MU 5-13 (entire management unit) from Sept. 1 to Dec. 5.

MU 5-12 and 5-13

- ★ Itcha Ilgachuz - trails open as indicated on Map E28 (does not apply to a person who uses or operates a motor vehicle, except a snowmobile, for a commercial purpose other than hunting).

MU 5-14

- From 4:00 a.m. to 10:00 a.m.
- ★ Junction - Roads open as shown on Map E20. Commercial vehicles allowed for purposes other than hunting.
- ▲ Doc English - access is restricted to designated roads; portions of this area are private land and for safety reasons, hunters are requested not to hunt in these areas - see Map E22.

MU 5-15

- ★ Eureka Peak - this restriction applies to the operation of all motor vehicles for any purpose. Snowmobiles allowed Dec 1 to Apr 30. - see Map E23
- ▲ Spanish No-Name Lake Forest Service Road - northerly and easterly from the No-Name Lake Forest Service Recreational Site.
- ▲ Crooked Lake Forest Service Road (South side of Crooked Lake) and

any side roads from its point of commencement to its termination.

BC PARKS

- ▶ Please refer to Site & Access Restrictions section for more information.
- ▶ Hunting is prohibited in some BC Parks (Parks, Protected Areas, Recreation Areas, and Conservancies) and is permitted in others during an open season and within specific time periods. Hunting is prohibited in Ecological Reserves. Before hunting in a BC Park, hunters must verify that hunting in that area during that time is permitted. For more information on hunting regulations within BC Parks please phone your regional Ministry office or visit the Fish and Wildlife Branch website at www.gov.bc.ca/hunting.

South Cariboo Visitor Centre

155 Airport Road, Box 340, 100 Mile House, BC, V0K 2E0

- Over 50 RV Properties and Camping
- Over 35 Lakeshore Resorts
- Great Fishing
- Golf Courses
- Gold Rush Trail History
- Nature Lovers' Playground
- Wildlife Viewing
- Open all year

Find us on:

Twitter @southcaribooivs

Facebook

Toll Free: 1-877-511-5353

Ph: 250-395-5353 southcaribootourism@dist100milehouse.bc.ca
Fax: 250-395-4085 www.southcaribootourism.ca

ROYAL LEPAGE
100 MILE REALTY

**100 Mile House
Beautiful
South Cariboo**

Cell: (250) 609 0631
vogel@100mile.net

KLAUS VOGEL

www.100milerealty.com

Buffalo Bill's ATV & Trailer Rentals

in beautiful Quesnel BC

1.877.822.4141/250.992.8424/250.991.6434
www.buffalobillsatvrentals.ca

The Perfect Hunting Experience at Blackwater Spruce Ranch

- Located in MU 5-13 Zone B
- Close to MU 7-11, 7-10
- 60 km NW of Quesnel BC
- Cozy cabins, Hot showers
- Reasonable rates
- Great atmosphere
- RV & tent sites available

satellite: 403 799 3454 • ydunn@lincsnet.com
www.blackwater-spruce.ca

CHILCOTIN GUNS

- Full selection of rifles, shotguns, ammunition, scopes & binoculars
- Also paintball guns & supplies
- Hunting and fishing licences
- Ruger, Weatherby, Remington, Tikka & Savage

1542 S. Broadway, Williams Lake, B.C. V2G 2X3
Ph: 250-392-6800
E-mail: chiguns@telus.net

PHOTO CONTEST!

Synopsis Cover - Photo Contest

Interested in submitting a photo for the Freshwater Fishing or the Hunting and Trapping Regulation Synopsis?

For more information visit www.env.gov.bc.ca/fw/

Blue Mountain Gunsmithing AND SALES

Certified Gunsmith Services

Sales	Services
• New & Used Firearms	• Repairs
• Hunting Shooting	• Cleaning
• Gun Care Products	• Bluing
• Archery	• Stock Refinishing
• Optics & more	

365 North Mackenzie Ave
Williams Lake, BC
250-392-2515 | bluemtgunsgear.ca
inquiry@bluemtgunsgear.ca

JOIN A CLUB

ENJOYING THE PROVINCE BY THE SEAT OF YOUR CHOICE

YOUR VOICE TO GOVERNMENT

WWW.ATVBC.CA

DBD LOG HOMES

Our business is family owned and operated in the heart of the Log Home capital of North America - 100 Mile House, British Columbia. We offer Handcrafted, Post and Beam and Timber framing. www.dbdloghomes.com

CARIBOO GENERAL OPEN SEASONS

SPECIES	MANAGEMENT UNIT	CLASS	SEASON DATES	BAG LIMIT
MULE DEER (Black-tailed)	5-4, 5-5, 5-6, 5-15	★4 Point Bucks	Sept 1 - Sept 9	1
	5-1 to 5-6, 5-10 to 5-15	★4 Point Bucks	Sept 10 - Sept 30	1
	5-1 to 5-6, 5-10 to 5-15	★4 Point Bucks	Nov 1 - Nov 10	1
	5-1 to 5-6, 5-10 to 5-15	★4 Point Bucks	Nov 21 - Nov 30	1
	5-7 to 5-9	Bucks	Sept 10 - Nov 30	1
	5-1 to 5-15	Bucks	Oct 1 - Oct 31	1
	5-1 to 5-3, 5-7 to 5-9, 5-12 to 5-14	Bucks	Sept 1 - Sept 9	1
Bow Only Season	5-1 to 5-6, 5-13 and 5-14	Bucks	Dec 1 - Dec 10	1
Bow Only Season	5-8, 5-11▲	Bucks	Dec 1 - Dec 24	1
★ See Definitions section: Mule (Black-tailed) Deer. The antlers must accompany the species licence. ▲ A portion of 5-11 only. See Map E16.				
WHITE-TAILED DEER	5-1 to 5-6, 5-12 to 5-15	Bucks	Sept 10 - Nov 30	1
Youth Only Season*	5-1 to 5-6, 5-12 to 5-15	Bucks	Sept 1 - Sept 9	1
Bow Only Season	5-1 to 5-6, 5-12 to 5-15	Bucks	Sept 1 - Sept 9	1
Bow Only Season	5-1, 5-2, 5-13, 5-14	Bucks	Dec 1 - Dec 10	1
* Restricted to hunters under the age of 18.				
BIGHORN MOUNTAIN SHEEP	5-2, 5-4★	Full Curl Bighorn Rams	Sept 10 - Oct 20	1
★ See Map E10. Compulsory Inspection required.				
MOUNTAIN GOAT	*5-5 to 5-9, 5-11, 5-15		Sept 1 - Oct 31	1
* See Maps E11, E15, E25. See LEH. Mountain goat populations are sensitive to harvest. Hunters are requested to select male mountain goat. Compulsory Inspection required.				
CARIBOU	5-12	★5 point Bulls	Sept 1 - Oct 15	1
★ See Definitions section: Caribou. The antlers must accompany the species licence. Compulsory Inspection required.				
BLACK BEAR	5-1 to 5-10, 5-12 to 5-15		Sept 1 - Nov 30	2
	5-1 to 5-10, 5-12 to 5-15		Apr 1 - June 30	2
	5-11		Sept 10 - Nov 30	2
	5-11		Apr 1 - May 31	2
WOLF	5-7, 5-8, 5-9		Apr 1 - June 15	3
	5-7, 5-8, 5-9		Aug 1 - Mar 31	3
	5-10, 5-11		Sept 1 - Mar 31	3
	5-1 to 5-6, 5-12 to 5-15		No Closed Season	NBL
COYOTE	5-1 to 5-15		Sept 1 - Mar 31	NBL
LYNX	5-1 to 5-9, 5-12 to 5-15		Nov 15 - Feb 15	1
Compulsory Reporting required.				
COUGAR	5-1 to 5-9, 5-12 to 5-15		Sept 10 - Apr 30	2
	5-11		Nov 15 - Mar 31	2
Hunters may not hunt a cougar kitten or any cougar in its company. See Definitions section: cougar kitten. Compulsory Inspection required.				
BOBCAT	5-1 to 5-9, 5-12 to 5-15		Dec 1 - Dec 31	1
Compulsory Reporting required.				
SNOWSHOE HARE	5-1 to 5-9, 5-12 to 5-15		Aug 1 - Apr 30	10 (daily)
COLUMBIAN GROUND SQUIRREL	5-1 to 5-9, 5-12 to 5-15		No Closed Season	NBL
The open season for Columbian Ground Squirrel is restricted to private land only. Hunters must obtain permission from landowners before hunting on private land.				
GROUSE: SOOTY/DUSKY (Blue),				
RUFFED & SPRUCE	5-1 to 5-15		Sept 10 - Nov 30	10 (30)
For Sooty/Dusky, Spruce and Ruffed grouse, the daily aggregate bag limit is 10; the aggregate possession limit is 30.				
SHARP-TAILED GROUSE	5-2 to 5-6, 5-12 to 5-14		Sept 10 - Nov 30	5 (10)
See closed areas in MUs 5-3 and 5-14, Maps E8 and E27.				
PTARMIGAN	5-3 to 5-6, 5-10 to 5-12, 5-15		Sept 1 - Nov 1	5 (15)
CHUKAR PARTRIDGE	5-3		Sept 10 - Nov 20	5 (15)
RAVEN	5-1 to 5-9, 5-12 to 5-15		Mar 1 - Mar 31	5
	5-1 to 5-9, 5-12 to 5-15		Apr 1 - May 31	5
Hunting of raven is limited to private land only.				
COOTS, COMMON SNIPE	5-1 to 5-15		Sept 15 - Dec 25	10 each (30 each)
DUCKS	5-1 to 5-15		Sept 15 - Dec 25	8 (24)
Restricted daily bag limits of 4 Pintails, 4 Canvasbacks, 2 Goldeneye and 2 Harlequin are in effect - see page 17.				
GEESE: SNOW and ROSS'S,	5-1 to 5-15		Sept 15 - Dec 25	5 (15)
GEESE: WHITE-FRONTED	5-1 to 5-15		Sept 15 - Dec 25	5 (15)
GEESE: CANADA & CACKLING	5-1 to 5-15		Sept 15 - Dec 25	10 (30)
WATERFOWLER HERITAGE DAYS: (Waterfowler Heritage Days are restricted to hunters under the age of 18. See Waterfowler Heritage Days section.)				
DUCKS and GEESE	5-1 to 5-15	Sept 10, 2016 - Sept 11, 2016	Sept 9, 2017 - Sept 10, 2017	★
★ Daily bag and possession limits are same as general open seasons described above. See page 17 for more details.				

Map E1 100 Mile House No Shooting Area (situated in MU 5-2).

Map E2 Rose Lake No Shooting Area (situated in MU 5-2).

Map E3 Williams Lake and Williams Lake River No Shooting Area (situated in MU 5-2).

Map E7 Churn Creek Protected Area (situated in MU 5-3). Motor vehicles prohibited except on designated roads.

Map E4 Gibraltar Mines No shooting Area (situated in MU 5-2).

Map E5 Reidemann Wildlife Sanctuary (situated in MU 5-2). No Shooting, Hunting or Trapping Area.

Map E6 Knife Creek Motor Vehicle Closed Area (situated in MU 5-2). Road shown as dashed line is open.

Map E8 Gaspard - Churn Creek ATV and Snowmobile Closed Area and sharp-tailed grouse closed area (situated in MU 5-3).

Map E9 Taseko-Chilko Lake ATVs and Snowmobiles for Hunting Closed Area (situated in MU 5-4).

Map E10 Open area for Bighorn Sheep hunting in MU 5-4. The remainder of MU 5-4 is closed to Bighorn Sheep hunting.

Map E11 Potato Mountain Goat Closed Area and Motor Vehicle Closed Area (situated in MU 5-5). Vehicle restriction includes all areas above 1520 m elevation in this area, year round. Snowmobiles allowed Dec 1 to Mar 31 except in Ts'il'os Park.

Map E12 Valleau Creek Motor Vehicle Closed Area (situated in MU 5-5).

Map E13 Horn-Bluff Lakes Quarter Mile Single Projectile Closed Area (situated in MU 5-5).

Map E14 Bluff-Middle Lake Moose Closed Area (situated in MU 5-5).

Map E15 Perkins Peak - Kappen Mtn Mountain Goat Closed Area. Jobin-McClinch & Cherry Creek Mtn. Goat LEH Areas (situated in MUs 5-5, 5-6).

Map E16 Tweedsmuir Park Bow Only Area. The bow and arrow only season for mule (black-tailed) deer bucks is Dec 1- Dec 24 (situated in MU 5-11). See Map E17 for Tweedsmuir Park No Hunting Areas.

Map E17 Tweedsmuir Park No Hunting Areas (situated in MUs 5-10, 5-11, 6-1, 6-2). Hatched areas shows LEH Bull Moose hunting area. See Map F1 on page 67 for more details.

Map E18 Tibbles Road Quarter Mile Single Projectile Closed Area (situated in MU 5-13).

Map E19 Ocean Falls No Shooting Area (situated in MU 5-9).

Map E20 Junction Motor Vehicle Closed Area (situated in MU 5-14), except commercial vehicles allowed. Road shown as dashed lines are open Apr 1 to Nov 30.

Map E22 Doc English Gulch Motor Vehicles for Hunting Closed Area (situated in MU 5-14). Trails highlighted in white are open. Portions of hatched area are private land & for safety reasons, hunters are requested not to hunt in these areas.

Map E21 West Fraser Road Quarter Mile Single Projectile Closed Area (situated in MUs 5-13, 5-14).

Map E25 Goose Range and Eureka-Deception Mountain Goat Closed Areas (situated in MU 5-15). See LEH synopsis for area open to LEH.

Map E26 Wells No Shooting Area (situated in MU 5-15).

Map E23 Eureka Peak Motor Vehicle Closed Area (situated in MU 5-15). Check the LEH synopsis for areas open to Limited Entry Hunting. Snowmobiles allowed Dec 1 to Apr 30.

Map E27 Sharp-tailed Grouse Closed Area (situated in MU 5-14).

Map E28 Itcha Ilgachuz Motor Vehicle Closed Area (situated in MU 5-12 & 5-13). Closed year round to the operation of motor vehicles except: ATV trail to the north-eastern edge of Itcha Ilgachuz Park open in August; snowmobile trails open from Dec 15-Apr 30 except the Blackwater Trail which is open to snowmobiles as soon as passable; motor vehicle track on the north western edge open all year. Commercial vehicles are exempt for purposes other than hunting.

PAL COURSES - CORE HUNTING COURSE - FIREARMS TRAINING - FIRST AID COURSES - WILDERNESS COURSES

WESTCOAST INSTRUCTION
WWW.WESTCOASTINSTRUCTION.COM
 604-200-7468

McCOWANS
SPORTING PROPERTIES

- HUNTING TERRITORIES • FISHING LODGES
- TRAPLINES • RECREATIONAL PROPERTY

www.mccowans.com
 LYNZY 250-870-3021
 HARRY 250-717-1100

Cariboo Country Sausage Ltd.

Beef • Pork • Smoked Products
 Meat Cutting & Wrapping • Game Processing
 Sausage Making • Party Trays • Cheeses

1221 Jade St. HWY 97 S., Quesnel, BC
 Phone / Fax: 250-747-1112
www.cariboo countrysausage.com

NOTICE TO BEAR HUNTERS

In order to ensure the sustainability of bear hunting, bear hunters are requested to:

1. Be patient. Don't shoot the moment you see a bear!
2. Observe carefully and select an adult, male bear, especially a male grizzly bear. Bears can look deceptively large. Adult males have larger home ranges and will tend to be encountered less frequently than females and younger males.
3. Be aware that there is no open season on any bear (grizzly bear or black bear) less than two years old or any bear in its company (e.g., the sow). Take the time to ensure that cubs are not nearby.
4. Be aware there is no open season on white (Kermode) or

Small/Young Bears

- Appear to be "all legs".
- Frequently look over shoulder or turn around.
- More streamlined, pointed head.
- Ears look larger and closer together.
- Neck appears longer and thinner.
- Ears-to-nose lines form a skinny triangle

blue (Glacier) colour phases of the black bear:

5. Contact the nearest Ministry of Forests, Lands and Natural Resource Operations office immediately for important information if you shoot an ear-tagged or radio collared bear. See Ear Tags and Collars section, page 14.

All grizzly bear hunting is under Limited Entry Hunting (LEH). See LEH synopsis for more information and an article on how to identify black bears and grizzly bears.

Large/Adult Male Bears

- Stocky legs
- Massive body with belly that hangs closer to the ground
- Slower, more deliberate movements
- Large, rounded head (like a basketball)
- Ears look smaller
- Thicker neck
- Ear-to-nose lines form an equilateral triangle

REGION 6

Check website
www.gov.bc.ca/hunting for in-season changes
prior to your hunt.

These M.U. boundaries are approximate only. For a more precise definition consult the BC Recreational Atlas, 6th edition.

**For information on
Wildlife Permits and
Commercial Licences,
please see page 24.**

NOTICE TO HUNTERS

The Teslin Tlingit Council (TTC) is requesting the assistance of hunters to ensure that all parts of wildlife harvested within the Teslin Tlingit Traditional Territory in northern BC (MU 6-25) are used. TTC requests that hunters contact TTC Game Guardians (867-390-2532 ext. 377 or 373) to arrange for sharing portions of any wildlife harvest that would otherwise be left in the field (e.g. ribs and heads). Game Guardians are active in the Traditional Territory, educating the public and promoting safe and respectful hunting. TTC encourages BC hunters to contact the Lands and Resources office prior to beginning your trip.

Major Regulation Changes for 2016 - 2018

1. **Extended firearms restrictions on Hwy 37 to the Yukon border.**
2. **Antler restricted moose seasons in the vicinity of Jade Boulder Road.**
3. **Moose Compulsory Inspection required for MU 6-21 and portion of 7-52 (area accessed from the Jade Boulder Road, see Map F25).**

COMPULSORY INSPECTION CENTRES

Qualified Compulsory Inspectors will provide this service at the locations listed below. Please see the Ministry website or contact the regional office for more information. www.gov.bc.ca/hunting.

CI Locations: Atlin, Dease Lake, Smithers and Terrace
Ministry Regional Office, Smithers: (250) 847-7220
Nanaimo: (MU's 6-12 and 6-13) (250) 751-3100

NOTICE TO HUNTERS

The Kaska Nation are requesting the assistance of hunters to ensure that all parts of wildlife harvested within their traditional territories in northern British Columbia (MU 6-23, 6-24, and 6-25) are utilized. The Kaska Nation request that hunters drop off any portions of carcasses they would otherwise leave in the field (e.g. heads) or are willing to share. For further information on culturally sensitive areas, meat sharing, and other initiatives, please find contact info for the Kaska Nation at www.kaskadenacouncil.com

CONSERVATION OFFICER SERVICE DISTRICT OFFICES

Please call 1-877-952-7277 for recorded information or to make an appointment:

Atlin, Burns Lake, Dease Lake, Smithers and Terrace

**REPORT ALL POACHERS/
POLLUTERS (RAPP)**
Please see Notice on
page 26 for details

REGIONAL BAG LIMITS

► **Deer:** The bag limit and possession limit for mule (black-tailed) deer is 2, of which only one may be antlered and only one may be antlerless, except in MUs 6-12 and 6-13, where the bag limit is 15 and possession limit is 5. The bag limit for white-tailed deer is two, only one of which may be a buck, and one of which may be antlerless.

Cougar: The bag limit for cougar is 1.

Black Bear: The bag limit for black bear in MUs 6-12 and 6-13 is 1 per licence year.

VEHICLE RESTRICTIONS

▼ Snowmobiles for Hunting Closed Areas:

The use of snowmobiles to hunt wildlife is prohibited in MUs 6-4, 6-5, 6-6, 6-8, 6-9, 6-15 and 6-30 year round.

► Snowmobiles may be used as transport vehicles while hunting wildlife, transporting wildlife, transporting equipment or supplies which are intended for or in support of hunting, or to transport hunters to or from the location of wildlife in MUs 6-1, 6-2, 6-3, 6-7, 6-10 to 6-14 and 6-16 to 6-29.

► The use of snowmobiles is permitted to transport wildlife, transport equipment, firearms or supplies or transport hunter to and from the location of wildlife in MUs 6-4, 6-5, 6-6, 6-8, 6-9, 6-15 and 6-30 from Dec 16 to Mar 31 only.

▲ Motor Vehicles for Hunting Closed

Areas: The operation of all motor vehicles for the purpose of hunting, to transport wildlife, to transport equipment, firearms and supplies which are intended for or in support of hunting or to transport hunters to and from the location of wildlife is prohibited in these areas.

▲ Telkwa Mountain Area (See map F48)

★ **Motor Vehicle Closed Areas:** The operation of all motor vehicles is prohibited in these areas during the time periods indicated.

★ Year round Motor Vehicle Closed

Areas - The operation of all motor vehicles is prohibited year round above 1400 m in elevation on Tsatia Mountain (MU 6-20), Klastline Plateau (MU 6-21), Level Mountain (MU 6-22, 6-26) and Gnat Pass on the east side of Hwy 37 (MU 6-19). This applies to both road and off-road areas.

★ **Seasonal Motor Vehicle Closed Areas** - From May 1 to Nov 15, the operation of all motor vehicle is only allowed within 400 m on either side of the road/trail, or 10 m on either side of the road/trail as stated, when the road/trail is accessed from the point of commencement as described below.

► Jade/Boulder Mining Access Road (MU 6-19), commencing at the junction of that road and Hwy 37 to the height of land at Cariboo Pass that separates the watershed of the Turnagain River from the watershed of the Tanzilla River:

► Middle Range Road (MU 6-19), commencing at the junction with Jade/Boulder Road, to 400 m from the ends of the trail at N 58° 20' 48.36" and W 129° 36' 49.44"; N 58° 19' 5.90" and W 129° 37' 18.84"; and N 58° 19' 27.42" and W 129° 42' 28.74".

► Goldpan Road (MU 6-23), commencing at the junction with Hwy 37, to where it crosses Little Eagle River:

► Adsit Lake Road (MU 6-24), commencing at N 58° 48' 12.36" and W 130° 8' 56.21", to a point 400 m beyond the end of both roads, and including the road leading to Porcupine Lake.

► Hot Lakes Road (MU 6-24), commencing at Highway 37 to N 59° 29' 1.8" and W 129° 38' 3.6" (start of alpine), then within 10 metres of either side to 10 metres from the end of the trail at N 59° 30' 13.5" and W 129° 32' 12.0".

► Cassiar Townsite/Quartzrock Creek Access Trail (MU 6-24), commencing at the junction of Quartzrock Creek Road and Highway 37 to N 59° 22' 37.53" and W 129° 42' 37.97" (height of land), then within 10 metres of either side of the trail and side trails to 10 metres from the end at N 59° 19' 34.74" and W 129° 50' 25.75".

► Midway Mine Access Trail (Mu 6-24), commencing at N 59° 55' 39.96" and W 130° 26' 13.44" to 400 metres from its end at a point 5 km north of the Little Rancheria River: See Map F31.

► One Ace mountain mining Access Road (MU 6-24), commencing near the junction with Highway 37 at N 59° 52' 49.51" and W 129° 10' 13.0" to 400 metres from the end of the trail and side trails at N 59° 48' 37.55" and W 129° 36' 53.89"; at N 59° 50' 5.76" and W 129° 37' 56.09"; and N 59° 55' 35.54" and W 129° 32' 13.82".

NOTICE TO HUNTERS

► Hunters may encounter locked gates that prevent access to certain areas. Most gates have been erected legally as part of local planning processes. Hunters should check with local government ministries and/or logging companies on gate locations or other restrictions.

► First Nations wish to urge hunters to use caution and respect when hunting in traditional territories in the Skeena Region. Please watch for local residents and leave your campsites clean.

► Mule deer hunters are strongly encouraged to submit a front incisor tooth (including the root) and a photograph of the antlers to any Skeena Ministry office [Regional office: 3726 Alfred Avenue, Smithers (drop off tooth - please do not mail)]. A lack of harvest data increases the risk that mule deer seasons will become more restrictive.

► The Nisga'a Government wishes to urge hunters to use caution when hunting in the Nass Valley, because there may be a large number of people picking mushrooms during the hunting season.

► Access to the Endako Mines and Huckleberry Mines Sites (MU 6-4) is prohibited under the *Mines and Trespass Acts*.

► Hunters should check regional maps for No Shooting and No Hunting Areas that might apply in areas they wish to hunt (pages 67 - 71). Hunters should note closures in the No Shooting and No Hunting Areas section on page 13.

► Hunters should be aware that the discharge of a firearm is prohibited within 400 metres of either side of the road allowance of Granisle Highway (Hwy 118) between Topley and Granisle (MU 6-8).

► The hunting of all wildlife is prohibited

within 2 km of either side of the Muddy Lake/ Golden Bear Access Rd (MUs 6-22, 6-26).

► White and blue (Glacier) colour phases of the black bear are closed to hunting. Note that these animals are rarely pure in colour and are usually somewhat dirty. Hunters should pass up any very light-coloured black bear.

► Lucy Island (in the vicinity of Langara Island, Queen Charlotte Islands) is a Wildlife Sanctuary and hunting, trapping and the discharge of firearms are prohibited (MU 6-13).

► Please avoid shooting collared wildlife. See page 14.

NOTICE TO BLACK BEAR HUNTERS

► There is no open season for black bears in those portions of MU 6-3, being Gribbell Island, Kitasoo Spirit Bear Conservancy on Princess Royal Island, or the Whalen Estuary and all lands within 1 km of the Estuary on Princess Royal Island.

NOTICE TO MOOSE HUNTERS

► A series of rut closures are in place along various rights of way as set out below:

1. There is no open season for moose during the period Sept. 25 to Oct. 10 within 400 metres of:

- Highway 51 from Dease Lake to Telegraph Creek.
- Highway 37 from the junction of Highway 37 and Highway 37A to the Yukon border.
- the road locally known as Blue River Road, east from Highway 37 to the Blue River Indian Reserve #2 (MU 6-23). See Map F33.
- the trail locally known as One Ace Mountain Road, west from Highway 37 to One Ace Mountain (MU 6-24). See Map F33.
- the road locally known as McDame Road, southeasterly from Highway 37 near Good Hope Lake to Atan Lake (MU6-23). See Map F33.
- Twenty Mile Road (east of the Hyland River), south from the Alaska Highway to the Liard River (MU 6-23). See Map F36.
- the road locally known as Midway Mine/ Silvertip Rd, south from the Yukon border to the mine site (MU 6-24) See Map F33.
- that portion of the Alaska Highway in MU 6-25 See Map F43.
- the road locally known as the Smart River Road, north from the Alaska Highway to the Yukon border (MU 6-25). See Map F43.
- the road locally known as Logjam Creek Road, north from the Alaska Highway to the Yukon border (MU 6-25). See Map F43.
- Highway 7 from the Yukon border to Atlin (MU 6-25).
- the road locally known as Surprise Lake Road or Discovery Avenue from Highway 7 to Surprise Lake (MU 6-25). See Map F37.
- the road locally known as Bull Creek/Blue Canyon Road/ Spruce Creek road to the junction with Bull Creek (MU 6-25). See Map F39.
- the road locally known as Warm Bay/ O'Donnell Road (MU 6-25). See Map F40.
- the road and trail locally known as Gladys Lake / Rufner / 4th of July Creek road from Highway 7 to Gladys Lake (MU 6-25). See Map F41.

2. There is no open season for moose during the period Sept. 25 to Oct. 10, within 400 m of the shore of and over that portion of Teslin Lake south of the north end of Shaman Island (also known as Burial Island), and including Shaman Island. (MU 6-25). See Map F38.

NATIONAL PARKS

► Hunting is prohibited in all National Parks this includes Gwaii Haanas National Park Reserve and the Chilkoot Trail National Historic Site.

BC PARKS

► Please refer to Site & Access Restrictions section for more information.

► Hunting is prohibited in some BC Parks (Parks, Protected Areas, Recreation Areas, and Conservancies) and is permitted in others during an open season and within specific time periods. Hunting is prohibited in Ecological Reserves. Before hunting in a BC Park, hunters must verify that hunting in that area during that time is permitted. For more information on hunting regulations within BC Parks please phone your regional Ministry office or visit the Fish and Wildlife Branch website at www.gov.bc.ca/hunting.

MISTY RIVER TACKLE & HUNTING

Best selection & inventory
in all the North West B.C.
FRESH or Saltwater Fishing.
Feature All Major Brands of Sporting & Tactical
RIFLES, Shotguns, 22's and Handguns.
AMMUNITION & Firearm Accessories.
Full line HOYT & PSE Dealer.
All your ARCHERY supplies
for hunting or tournament.
Factory trained Bow Mechanic on site

Weatherproof Outdoor Clothing
& Accessories, Badlands, Eberlestock and
others for all of Mother Nature's extremes.

5008 Agar Avenue, Terrace, B.C.
250-638-1369 or 800-314-1369
mtackle@telus.net • mistyriver.ca
Hunting, fishing, archery... we have it all!

Featuring:

Stuffers Premixed Seasonings
Check it out at: www.stuffers.com

• Knives • Recipe Books • Thermometers
• Meat Wrapping Paper • Spices • Cures • Stuffers
• Grinders • Sausage Making Supplies and
Butcher Supplies for Home & Commercial Use

Visa/MC, Mail Orders Welcome

1-800-615-4474
(604) 534-7374

Fax: 1-866-750-6434

22958 Fraser Hwy. • Langley, B.C. V2Z 2T9
www.stuffers.com

SKEENA GENERAL OPEN SEASONS

SPECIES	MANAGEMENT UNIT	CLASS	SEASON DATES	LIMIT
MULE DEER (Black-tailed)	▼6-1, 6-2, 6-4 to 6-9, 6-30	4 Point Bucks★	Sept 10 – Sept 30	1
	6-3, 6-10, 6-11, 6-14, 6-15	Bucks	Sept 10 – Nov 30	1
	▼6-1, 6-2, 6-4 to 6-9, 6-30	Bucks	Oct 1 – Oct 19	1
	6-7 to 6-9, 6-30	4 Point Bucks★	Oct 20 – Nov 30	1
	6-1, 6-2, 6-4 to 6-6	4 Point Bucks★	Oct 20 – Nov 15	1
	6-12, 6-13	Bucks	June 1 – Feb 28	◆15 (15)
	6-12, 6-13	Antlerless	Sept 1 – Feb 28	◆15 (15)
	Bow Only Season	6-1 to 6-11, 6-14, 6-15, 6-30	Bucks	Sept 1 – Sept 9
Bow Only Season	6-3, 6-10, 6-11, 6-14, 6-15	Bucks	Dec 1 – Dec 10	1
Bow Only Season	6-7 to 6-9, 6-30	4 Point Bucks★	Dec 1 – Dec 10	1
Bow Only Season	6-10, 6-11, 6-14, 6-15	Antlerless	Dec 1 – Dec 10	1
▼ See Notice to Hunters, page 65, regarding request for harvest data. ★ See Definitions section: Mule (Black-tailed) Deer. The antlers must accompany the species licence. ◆ The possession limit for deer in MUs 6-12 and 6-13 is 5 - see Deer Licences section. See Notice to Hunters, page 65.				
WHITE-TAILED DEER	6-1 to 6-11, 6-14, 6-15, 6-30	Bucks	Sept 10 – Nov 30	1
Youth Only Season*	6-1 to 6-11, 6-14, 6-15, 6-30	Bucks	Sept 1 – Sept 9	1
Bow Only Season	6-1 to 6-11, 6-14, 6-15, 6-30	Bucks	Sept 1 – Sept 9	1
Bow Only Season	6-3, 6-7 to 6-11, 6-14, 6-15, 6-30	Either Sex	Dec 1 – Dec 20	1
* Restricted to hunters under the age of 18.				
MOOSE	▲6-1 to 6-11, 6-15▲, 6-30▲	Bulls	Oct 20 – Oct 26	1
	▲▼6-17 to 6-18, 6-20★★, 6-21 to 6-29	Bulls*	Aug 20 – Oct 31	1
	◆6-19*	Bulls	Aug 20 – Aug 31	1
	◆6-19*	Bulls♣	Sept 1 – Oct 31	1
	★6-20*	Bulls	Sept 15 – Oct 15	1
	Bow Only Season	▲6-1, 6-2 to 6-11, 6-15▲, 6-30▲	Bulls	Sept 1 – Sept 9
Bow Only Season	▲6-1, 6-2 to 6-11, 6-15▲, 6-30▲	Bulls	Oct 1 – Oct 8	1
Bow Only Season	▲6-1, 6-2 to 6-11, 6-15▲, 6-30▲	Bulls	Nov 16 – Nov 20	1
See Notice to Moose Hunters on page 65. Note: Compulsory Inspection required for moose harvested from the portion of MU 7-52 accessed from the Jade Boulder Road, see Map F25 (page 69) ▲ Hunters Note: Parts of Several MUs have special regulations, are closed to Moose hunting or are open by LEH authorization only. See Maps F1, F2, F7, and F23. ▼ Parts of several MUs are closed to hunting of moose during the period Sept 25 to Oct 10. See Notice to Moose Hunters page 65. See Maps F23, F33, F36 to F43. ◆ This restriction applies only to the shaded area of Map F25 ♣ Open only for bull moose in the northern portion of MU 6-19 and west of LEH zone 6-19A: (a) having no more than two points (tines) on one antler (“Spike-fork bull moose”), (b) having antlers with at least three point (tines) on one brow palm (“Tripalm bull moose”) or (c) having at least one antler with a minimum of 10 points (tine), including the brow palm. See definitions section: Moose. The antlers must accompany the species licences. See Map F25. ★ This season applies only to a portion of MU 6-20. See Map F26A. ★★ This season applies only to that portion of 6-20 outside the shaded area on map F26A. * Compulsory Inspection required of Moose taken in MUs 6-19 to 6-25 and the Nass Wildlife Area shown on Map F2.				
ELK	6-13	Bulls	Sept 15 – Nov 15	1
Bow Only Season	6-13	Bulls	Sept 1 – Sept 14	1

SKEENA GENERAL OPEN SEASONS				BAG LIMIT
SPECIES	MANAGEMENT UNIT	CLASS	SEASON DATES	
THINHORN MOUNTAIN SHEEP	6-17, ▲6-18 to 6-26, ★6-27	Full Curl Thinhorn Rams	Aug 1 - Oct 15	1
★ A portion of 6-27 only. See Map F32. ▲ Parts of several MUs are open by LEH authorization only and/or have special restrictions. See Maps F24, F28, F29, F32 and F45 Compulsory Inspection required.				
MOUNTAIN GOAT	▲6-7, 6-17 to 6-30		Aug 1 - Oct 15	1
	▲6-3, 6-11, 6-14 to ★6-16, ★★6-9, +6-4		Aug 1 - Nov 15	1
	*6-14		Aug 1 - Feb 28	1
See special area maps F12 and F28. Special Bow Only Season - see Map F5. * Part of MU 6-14 only see map F19 ▲ Parts of several MUs have special regulations or are open by LEH authorization only. See Maps F12, F19, F22, F25, F26, F28, F29, F30, F34, F35, and F45. ★ Portion of 6-16 closed. See Map F22. ★★ Part of MU 6-9 only, see map F47. + Part of MU 6-4 only see map F47. Compulsory Inspection required				
CARIBOU	*6-17 to *6-20, *6-22 to 6-27	★5 point Bulls	Aug 15 - Oct 15	1
Compulsory Inspection required. ★ See Definitions section: Caribou. The antlers must accompany the species licence. * See special area maps. Parts of MUs 6-19, 6-20, 6-25 and 6-26 are open by LEH authorization only. See Maps F24 and F44				
BLACK BEAR	6-1 to 6-11, 6-14 to 6-30		Aug 15 - Nov 30	2
	▲*6-1 to 6-30		Apr 1 - June 30	2 ★
	*6-12, 6-13		Sept 1 - Nov 30	1 ★
▲ Parts of MU 6-3 (Gribbell Island, Kitasoo Spirit Bear Conservancy, the Whalen Estuary and all lands within 1 km of the estuary) are closed to black bear hunting. * The black bear season in MUs 6-12 and 6-13 will close 72 hours after the regional manager has published that during the current licence year the total number of black bears killed in these MUs has reached 4. Compulsory inspection is required for black bears killed in MUs 6-12 and 6-13. ★ The bag limit for black bears in MUs 6-12 and 6-13 is 1 per licence year.				
WOLF	6-1 to 6-30		★ Aug 1 - June 15	3
★ In that portion of MUs 6-1 and 6-2 being Tweedsmuir Park, the open season for wolf is Sept 1 - Mar 31				
COUGAR	6-1 to 6-11		Sept 10 - Apr 30	1
Hunters may not hunt a cougar kitten or any cougar in its company. See Definitions section: cougar kitten. Compulsory Inspection required. The cougar season will close 72 hours after the regional manager has published that during the current licence year the total number of female cougars killed in these MUs has reached 5.				
COYOTE	6-1 to 6-11, 6-14 to 6-30		Sept 1 - Mar 31	10
WOLVERINE	6-1 to 6-11, 6-14 to 6-30		Sept 15 - Feb 28	1
LYNX	6-1, 6-2, 6-4 to 6-9, 6-15 to 6-30		Nov 15 - Feb 15	1
RACCOON	6-12, 6-13		No Closed Season	NBL
SNOWSHOE HARE	6-1 to 6-30		Aug 1 - Apr 30	10 (daily)
GROUSE: SOOTY/DUSKY (Blue), RUFFED & SPRUCE	6-1 to 6-30		Sept 10 - Nov 15	10 (30)
Bow Only Season	6-1 to 6-30		Sept 1 - Sept 9	10 (30)
For Sooty/Dusky, Spruce and Ruffed grouse, the daily aggregate bag limit is 10; the aggregate possession limit is 30.				
PTARMIGAN	6-1 to 6-11, 6-14 to 6-30		Aug 15 - Feb 28	10 (30)
		2016 - 2017	2017 - 2018	
COOTS, COMMON SNIEPE	6-1, 6-2, 6-4 to 6-10, 6-15 to 6-30	Sept 1 - Sept 2; Sept 5 - Nov 30	Sept 1; Sept 4 - Nov 30	10 each (30 each)
	6-3, 6-11 to 6-14	Oct 1, 2016 - Jan 13, 2017	Oct 1, 2017 - Jan 13, 2018	10 each (30 each)
DUCKS	6-1, 6-2, 6-4 to 6-10, 6-15 to 6-30	Sept 1 - Sept 2; Sept 5 - Nov 30	Sept 1; Sept 4 - Nov 30	8 (24)
	6-3, 6-11 to 6-14	Oct 1, 2016 - Jan 13, 2017	Oct 1, 2017 - Jan 13, 2018	8 (24)
Restricted daily bag limits of 4 Pintails, 4 Canvasbacks, 2 Goldeneye and 2 Harlequin are in effect - see page 17.				
GEESE: SNOW and ROSS'S	6-1, 6-2, 6-4 to 6-10, 6-15 to 6-30	Sept 1 - Sept 2; Sept 5 - Nov 30	Sept 1; Sept 4 - Nov 30	5 (15)
	6-3, 6-11 to 6-14	Oct 1, 2016 - Jan 13, 2017	Oct 1, 2017 - Jan 13, 2018	5 (15)
GEESE: WHITE-FRONTED	6-1, 6-2, 6-4 to 6-10, 6-15 to 6-30	Sept 1 - Sept 2; Sept 5 - Nov 30	Sept 1; Sept 4 - Nov 30	5 (15)
	6-3, 6-11 to 6-14	Oct 1, 2016 - Jan 13, 2017	Oct 1, 2017 - Jan 13, 2018	5 (15)
GEESE: CANADA and CACKLING	6-1, 6-2, 6-4 to 6-10, 6-15 to 6-30	Sept 1 - Sept 2; Sept 5 - Nov 30	Sept 1; Sept 4 - Nov 30	10 (30)
	6-3, 6-11 to 6-14	Oct 1, 2016 - Jan 13, 2017	Oct 1, 2017 - Jan 13, 2018	10 (30)
WATERFOWLER HERITAGE DAYS: (Waterfowler Heritage Days are restricted to hunters under the age of 18. See Waterfowler Heritage Days section.)				
DUCKS and GEESE	6-1 to 6-30	Sept 3, 2016 - Sept 4, 2016	Sept 2, 2017 - Sept 3, 2017	★
★ Daily bag and possession limits are same as general open seasons described above. See page 17 for more details.				

Map F1 Tweedsmuir Park No Hunting Areas (situated in MUs 6-1, 6-2). The general open hunting season for bull moose in that portion of 6-2 located within Tweedsmuir Park is Oct 20 to Nov 15.

Map F2 Moose No Hunting and Compulsory Inspection areas (situated in portions of 6-14, 6-15, 6-16, 6-30)

Map F3 Lakelse Lake No Shooting Area and Firearms Using Shot Only Area (situated in MU 6-11).

Map F4 Babine River No Shooting Area (year round) and Grizzly Bear Closed Area (Sept 1 - Nov 15 only) 1 km on either side of river (situated in MU 6-8).

Map F5 Blunt Mountain Special Bow Only Season (situated in MU 6-8). The open season for bow hunting of mountain goat is Aug 15 - Oct. 19.

Map F6 Tatlow Road No Shooting Area 0.4 km either side of road (situated in MU 6-9).

Map F7 Smithers Bull Moose Limited Entry Hunting area (situated in MU 6-10 and in portions of 6-3, 6-11). The general open hunting season for bull moose in this area is from Oct 20 to Oct 26 only. For those portions of MUs 6-3 and 6-11 that are outside of the shaded Smithers Bull Moose LEH area, the general open season for bull moose is Sept 10 to Nov 15.

Map F8 Grantham Road Subdivision No Shooting Area (situated in MU 6-9).

Map F9 Lake Kathlyn No Shooting Area (situated in MU 6-9).

Map F11 Sandspit No Shooting Area (situated in MU 6-12).

Map F10 Hudson Bay Mountain and Smithers Community Forest No Shooting Area (situated in MU 6-9).

Map F13 Equity Mine Property No Shooting Area (situated in MU 6-9).

Map F12 Skeena and Babine Mtn. Mountain Goat Limited Entry Hunting only areas (situated in MUs 6-8, 6-9, 6-10, 6-11, 6-14, 6-15, 6-30) and Mountain Goat Closed Area in MU 6-30. Note: no open season for mountain goats on Skip Mountain (situated in MU 6-14).

Map F14 Naikoon Park No Shooting or Hunting Area (situated in MU 6-13). The 50 metre strips along the banks of the Bulkley River are open for Firearms Using Shot Only as indicated on map (closed along Hwy).

Map F15 Houston Community Forest No Shooting Area (situated in MU 6-9).

BC YUKON AIR SERVICE LTD.

BC Yukon Air Service Ltd.
Box 99
Dease Lake, BC
V0C 1L0

Phone: (250) 771-3232
Email: bcyukonair@hotmail.com

YOUR ONE STOP HUNTING & OUTDOOR STORE

OUTDOOR ESSENTIALS

Ruger, Remington, Marlin, Mossberg, Savage, Tikka, Sako, Browning, Vortex Optics & Excalibur

Clothing and Equipment from: In Reach, Mountain Hardware, North Face, Icebreaker, Deuter, Garmin, Spot GPS Footwear by: Meindl, Muck Boots, Lowa, Hanwag and more

www.bvoutdoors.com 1217 Main Street in Smithers 250-877-7744

Map F16 City of Terrace No Shooting Area (situated in MUs 6-11, 6-15).

Map F17 Masset No Shooting Area (situated in MU 6-13) and Delkatla Slough Wildlife Sanctuary No Shooting, Hunting or Trapping Area.

Map F18 Queen Charlotte City No Shooting Area (situated in MU 6-13).

Map F21 Port Clements No Shooting Area and Kumdis Bay Firearms Using Shot Only Area (situated in MU 6-13).

Map F19 Bear Pass Mountain Goat Area. This portion of MU 6-14 is open Aug 1 - Feb 28

Map F20 North Kitsumkalum Lake No Shooting or Hunting Area (situated in MU 6-15).

Map F22 Nass Mountain Goat Closed Area (MU 6-16).

Map F23 Spatsizi Moose Limited Entry Hunting only areas (situated in MU 6-19, 6-20). See map F27.

Map F24 Spatsizi Mountain Sheep and Caribou Limited Entry Hunting only areas (situated in MU 6-19, 6-20). See map F27.

Map F25 Moose antler restriction situated in MU 6-19 and moose compulsory inspection situated in MU 6-19 to 6-25, including a portion of 7-52.

Map F27 Spatsizi (Cold Fish-Gladys Lake) Ecological Reserve No Hunting Area (situated in MU 6-20). Cold Fish Lake Camp No Shooting Area: The discharge of firearms is prohibited within 1 km of Cold Fish Lake Camp.

Map F26 Spatsizi Mountain Goat Limited Entry Hunting Area. The Dawson area (shaded) is general open season for Mountain Goat (situated in MU 6-19, 6-20).

Map F26A Klappan - Bull Moose (situated in MU 6-20). The general open hunting season for bull moose in this area is from Sept 15 to Oct 15 only.

Map F28 Todagin Mountain No Shooting/Archery only Area and Mountain Goat Closed Area (situated in MU 6-20). See page 65 for mining access road restrictions.

Map F29 Mt. Edziza Park Mountain Sheep, Caribou and Mountain Goat Limited Entry Hunting only areas (situated in MU 6-21).

Map F31 Midway Mine Access Trail (situated in MU 6-24). See page 65.

Map F34 Atlin Mountain Goat Closed Area and No Hunting Area (situated in MUs 6-25, 6-27).

Map F35 Tagish Highlands Mountain Goat Limited Entry Hunting Area. (situated in MUs 6-27, 6-28).

Map F30 Stikine Mountain Goat Limited Entry Hunting only area (situated in MUs 6-21, 6-22).

Map F32 Atlin Mountain Sheep Limited Entry Hunting Area and Mountain Sheep Open Area (situated in MU 6-25, 6-27).

Map F37 Surprise Lake Moose Closed Area (situated in MU 6-25). Hunting of moose is prohibited from Sept 25 to Oct 10 within 400 m of the roads listed in the legend.

Map F36 Twenty Mile Road Moose Closed Area (situated in MU 6-23). Hunting of moose is prohibited within 400m of Twenty Mile Road from Sept 25 to Oct 10.

Map F39 Bull Creek Road Moose Closed Area (situated in MU 6-25). Hunting of moose is prohibited within 400 m of Bull Creek Rd from Sept 25 to Oct 10.

Map F38 Teslin Lake Moose Closed Area (situated in MU 6-25). Hunting of moose is prohibited from Sept 25 to Oct 10 with 400m of the shore of and over the portion of Teslin Lake south of the north end of Shaman Island (Burial Island) and including Shaman Island.

SMITHERS, BC

Leo Lubbers
Personal Real Estate Corporation
250-847-1292

lubbbers@realestatesmithers.com
www.realestatesmithers.com

Re/Max Bulkeley Valley
250-847-5999

Map F40 O'Donnell Road/Kuthai Lake Moose Closed Area (situated in MU 6-25 and 6-26). Hunting of moose is prohibited within 400m of O'Donnell Road from Sept 25 to Oct 10.

Map F44 Atlin Caribou Limited Entry Hunting Area (situated in MU 6-25 and 6-26). Caribou hunting is by LEH only.

Map F48 Telkwa Mountain Area (situated in MU 6-9)
- Use of Motor Vehicles Prohibited for purpose of hunting, excluding the main trail to the "Gas Stop" location on Grizzly Plateau, located at 54.382000N by 127.00805 W, UTM zone 9 629369/6027637, Dd/mm/ss: 54° 22'55"/127° 00' 29"

Map F41 Gladys Lake Moose Closed Area (situated in MU 6-25). Hunting of moose is prohibited from Sept 25 to Oct 10 within 400m of the road listed in the legend.

Map F45 Atlin Mountain Goat Limited Entry Hunting Area and Atlin Park Mountain Sheep and Caribou Closed Area (situated in MUs 6-25, 6-26, 6-27).

Map F43 Alaska Highway Moose Closed Area (situated in MU 6-25). Hunting of moose is prohibited within 400m of that portion of the Alaska Highway (Highway 1) in MU 6-25, Smart River Road and Logjam Creek Road from Sept 25 to Oct 10.

Map F46 Atlin Park No Hunting Area in portions of MUs 6-25 and 6-27.

Map F47 General Open Season Areas for Mountain Goat (situated in portions of MUs 6-04 and 6-09)

Baru Farm Haida Gwaii

- Meat processing that meets your needs
- Custom cutting
- Shipping available
- Clean and licensed facility

4621 Oceanview Drive, Queen Charlotte
250 559-4586 or 778 828-7224

Hertz

Car, Truck, SUV rentals
Terrace • Terrace-Kitimat Airport
Kitimat • Stewart
250-615-7419

Toll free: 1-800-463-1128
Worldwide Reservations: 1-800-263-0600
www.hertz.ca
Aeroplan accepted

Large selection of on-site vehicles.
Call now!

TSAYTA AIR
TAI
www.flightsnorth.com

Telegraph Creek
250 235-3701

Smithers
250 847-9500

email: flightsnorth@gmail.com

REGION 7A

Check website
www.gov.bc.ca/hunting for in-season changes
 prior to your hunt.

These M.U. boundaries are approximate only. For a more precise definition consult the BC Recreational Atlas, 6th edition.

COMPULSORY INSPECTION CENTRES

Qualified Compulsory Inspectors will provide this service at the locations listed below. Please see the Ministry website or contact the regional office for more information www.gov.bc.ca/hunting.

CI Locations: Prince George, McBride, Vanderhoof
Ministry Regional Office, Prince George: . . . (250) 614-7400

CONSERVATION OFFICER SERVICE DISTRICT OFFICES

Please call 1-877-952-7277 for recorded information or to make an appointment at any of the following Field Offices:

Mackenzie, Prince George and Vanderhoof

NOTICE! TO HUNTERS

For persons hunting in MUs 7-29 (north of Nation River), 7-37 or 7-38 you will be within the traditional territory of the Tsay Keh Dene Nation. For persons hunting in MUs 7-39 to 7-41 you will be within the traditional territory of both the Kwadacha and Tsay Keh Dene First Nations. Before you hunt, please check at the appropriate Nation's office, by phone or email, to receive information pertinent to their safety and environmental concerns.

If you will be hunting in the Tsay Keh Dene Nation's territory, contact Desmond Spinks in Prince George at (250) 562-8882 (fishandwildlife@tkdb.ca), or visit www.tsaykeh.com for online automated services - click on the Fish and Wildlife banner for options. Luke Gleeson (Director of LRTO for TKD Nation) is also available for serious inquiries related to regulations and safety in TKD at (250) 993-2100 (lukegleeson@gmail.com).

If you will be hunting in the Kwadacha Nation's territory, contact Shawna Case in Kwadacha at (250) 471-2302 ext 6 (kfnref@gmail.com) or visit www.kwadacha.com for more information.

**REPORT ALL POACHERS/
POLLUTERS (RAPP)**
 Please see Notice on
 page 26 for details

Notice to Hunters:
 Access to Management Unit 7-18 is limited. The McGregor Suspension Bridge is restricted to ATV use only and scheduled to be removed.

Major Regulation Changes for 2016-2018

1. Increased wolf hunting opportunity.
2. Extended date for the Morkill Road Motor Vehicle for Hunting Restriction.
3. Amended mule deer seasons.
4. Longer closure for the Kennedy Siding No Hunting or Shooting prohibition.

**For information on Wildlife
Permits and Commercial
Licences, please see page 24.**

REGIONAL BAG LIMITS

► **Deer:** The bag limit for mule (black-tailed) deer in Region 7A is one. The bag limit for white-tailed deer in Region 7A is two, only one of which may be a buck, and one of which may be antlerless.

► **Grouse:** The regional daily aggregate bag limit for grouse: blue (dusky), spruce (Franklin), ruffed is 10. The regional daily bag limit for ptarmigan is 10.

ACCESS MANAGEMENT AREAS

► Approximately one million hectares of Crown Land has been closed to snowmobile use to support Mountain Caribou recovery in the Thompson, Kootenay, Cariboo, and Omineca regions. Snowmobile closure maps with boundaries, legal access trails, prohibited dates, and identified riding areas are no longer published in the Hunting and Trapping Regulations Synopsis, they are available online at www.snowmobile.gov.bc.ca.

► Vanderhoof Access Management Plan is available at www.for.gov.bc.ca/tasb/slrp/plan91.html

► There are a number of restrictions and prohibitions in this Region. See definitions of "motor vehicle", "ATV" and "snowmobile" in Definitions section.

► Information signs may be posted at the points of closure for road and vehicle restrictions. These signs are for the benefit of hunters, but it is the hunters' responsibility to recognize closures whether a sign is in place or not.

► **Symbol Key:** Use the following symbols to determine what type of motor vehicle prohibition is in place in the following regional MUs (see also Site and Access Restrictions section, pages 11-12 and regional maps).

★ **Motor Vehicle Closed Areas:** The operation of all motor vehicles is prohibited in these areas.

▲ Motor Vehicles for Hunting

Closed Areas: The operation of all motor vehicles for the purpose of hunting, to transport wildlife, to transport equipment, firearms and supplies which are

intended for or in support of hunting or to transport hunters to and from the location of wildlife is prohibited in these areas.

◆ ATVs for Hunting Closed Areas

The operation of ATVs (including motorcycles) for the purpose of hunting, to transport wildlife, to transport firearms or equipment and supplies which are intended for or in support of hunting, or to transport hunters to or from the location of wildlife is prohibited in these areas.

▼ Snowmobiles for Hunting Closed Areas:

The operation of snowmobiles for the purpose of hunting, to transport wildlife, to transport firearms or equipment and supplies which are intended for or in support of hunting, or to transport hunters to and from the location of wildlife is prohibited in these areas.

MUs 7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-39

▼ from Mar. 31 to Nov. 30.

MU 7-3 and 7-17

▲ **Morkill Forest Road above its crossing of Fraser River during the periods April 15 to June 30 and August 15 to November 15.**

MUs 7-7 to 7-15

- ◆ 4:30 am to 8:00am from Aug. 15 - 31
- ◆ 5:30 am to 9:00am from Sept. 1 - 30
- ◆ 6:30 am to 10:00am from Oct. 1 to Nov. 15

MU 7-18

▼ access road to Kakwa Recreation Area due north of Buchanan Creek (MU 7-18)

MUs 7-38, 7-39, 7-40

- ◆ the entire area of MUs 7-38, 7-39
- ★ Finlay area (MUs 7-38, 7-39, 7-40) above 1450 m elevation. Authorized trappers exempt from restriction. Other commercial vehicles allowed, provided they stay on existing mining and logging roads. Closure does not apply on the road surface of the Omineca Mining Road through Lawyers Pass from Aiken Lake to the south shore of the Toodoggone River or on the road to Johanson Lake.

NOTICE TO HUNTERS

► Hunters, while returning from hunting, are required to keep the antlers of a bull moose taken in the Omineca sub-region, and the species licence under which the moose was taken together and available for inspection by an officer of MoE.

► A few white moose have been noticed in MU 7-13. Hunters are requested not to shoot a white moose due to their uniqueness and viewing value to all people who enjoy wildlife.

BC PARKS

► Please refer to Site & Access Restrictions section for more information.

► Hunting is prohibited in some BC Parks (Parks, Protected Areas, Recreation Areas, and Conservancies) and is permitted in others during an open season and within specific time periods. Hunting is prohibited in Ecological Reserves. Before hunting in a BC Park, hunters must verify that hunting in that area during that time is permitted. For more information on hunting regulations within BC Parks please phone your regional Ministry office or visit the Fish and Wildlife Branch website at www.gov.bc.ca/hunting.

YOUR TRUCK & SUV ACCESSORY STORE
EVERYTHING YOU NEED FOR YOUR TRUCK & SUV

250 561-1026
4795 Continental, Prince George, B.C.

Custom-Made Boat Tops

- Seats & Interiors
- Fitting & Bar work
- All Custom-Upholstery
- Life Time Tarps

Made right here in Canada by Shadow Leathers

2316 Campbell Road, Vanderhoof, B.C.
Toll Free 1-888-901-5818
Shadowleathers.com

North Central Firearms Training

CORE, PAL & Restricted
PAL Certification Available.

Full Courses &
Challenges Offered.

250.613.9170

dan@northcentralfirearmstraining.ca
www.northcentralfirearmstraining.ca

RIDGEVIEW MEAT LOCKER

HANGING ONLY FACILITY

#4052-Frost Rd
FORT ST JAMES, B.C.
250-998-8560
email: ridgeviewranch@gmail.com

WILD GAME AND DOMESTIC CUTTING

250-567-4598

SAUSAGE MAKER

4125 South Chilco Rd.
Vanderhoof, B.C.
Open 7 days a week in season

OMINECA GENERAL OPEN SEASONS

SPECIES	MANAGEMENT UNIT	CLASS	SEASON DATES	BAG LIMIT
MULE DEER (Black-tailed)	7-2 to 7-11, 7-15 to 7-18, 7-23, 7-26 to 7-30, 7-37 to 7-41	Bucks	Oct 1 - Oct 31	1
	7-12 to 7-14, 7-24, 7-25	Bucks	Oct 1 - Oct 19	1
	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41	★4 Point Bucks	Sept 10 - Sept 30	1
	7-12 to 7-14, 7-24, 7-25	★4 Point Bucks	Oct 20 - Nov 15	1
	7-2 to 7-11, 7-15 to 7-18, 7-23, 7-26 to 7-30, 7-37 to 7-41	★4 Point Bucks	Nov 1 - Nov 30	1
Youth Only Season*	7-2 to 7-11, 7-15 to 7-18, 7-23, 7-26 to 7-30, 7-37 to 7-41	Bucks	Sept 10 - Sept 30	1
Youth Only Season*	7-12 to 7-14, 7-24, 7-25	Antlerless	Oct 1 - Oct 19	1
Youth Bow Only Season*	7-12 to 7-14, 7-24, 7-25	Antlerless	Sept 1 - Sept 9	1
Bow Only Season	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41	Bucks	Sept 1 - Sept 9	1
★ See Definitions section: Mule (black-tailed) Deer. The antlers must accompany the species licence. * Restricted to hunters under the age of 18.				
WHITE-TAILED DEER	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41	Bucks	Sept 10 - Nov 30	1
	7-2 to 7-5, 7-7 to 7-10, 7-12, 7-13, 7-15, 7-17	Antlerless	Oct 10 - Oct 31	1
Youth Only Season*	7-2 to 7-5, 7-7 to 7-10, 7-12, 7-13, 7-15, 7-17	Either Sex	Nov 1 - Nov 30	1
Youth Only Season*	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41	Bucks	Sept 1 - Sept 9	1
Bow Only Season	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41	Bucks	Sept 1 - Sept 9	1
* Restricted to hunters under the age of 18.				
MOOSE	7-2 to 7-18, 7-23 to 7-30, 7-38	★Spike-fork Bulls	Sept 10 - Nov 5	1
	7-16, 7-23	+Calves	Oct 1 - Oct 25	1
	7-37, 7-39 to 7-41	★Spike-fork Bulls	Aug 15 - Nov 5	1
Youth/Senior Only Season*	7-2 to 7-15, 7-17, 7-18, 7-24 to 7-30, 7-38	+Calves	Oct 7 - Oct 16 (2016)✦	1
Bow Only Season	7-2 to 7-15	★Spike-fork Bulls	Sept 1 - Sept 9	1
★ See Definitions section: Moose. Note: for all bull moose taken in Region 7, the antlers must accompany the species licence. ✦ Open only for calf moose. Lower jaw with incisor teeth must accompany species licence. * Restricted to hunters under the age of 18 and those 65 years of age or older. ✦ In 2017 the general open season will be from Oct 6 - Oct 15				
ELK	7-37, 7-41	★6 Point Bulls	Aug 15 - Oct 31	1
	7-2 to 7-18, 7-23 to 7-30, 7-38 to 7-40	★6 Point Bulls	Sept 10 - Oct 9	1
Bow Only Season	7-2 to 7-18, 7-23 to 7-30, 7-38 to 7-40	★6 Point Bulls	Sept 1 - Sept 9	1
★ See Definitions section: Elk. Antlers must accompany the species licence.				
BIGHORN MOUNTAIN SHEEP	7-18	Full Curl Bighorn Rams	Aug 15 - Sept 30	1
Compulsory Inspection required.				
THINHORN MTN SHEEP	7-37, 7-39 to 7-41	Full Curl Thinhorn Rams	Aug 1 - Oct 15	1
Tatlatui Park in MU 7-39 closed to mountain sheep hunting. Compulsory Inspection required.				
MOUNTAIN GOAT	7-3 to 7-5, 7-17, 7-18, 7-27 to 7-30, 7-37 to 7-41		Aug 15 - Oct 15	1
MUs 7-3, 7-4 (see Map G8). See special area maps. Mountain goat are sensitive to harvest. Hunters are requested to select male mountain goat when hunting. Compulsory Inspection required.				
CARIBOU	*7-37 to 7-41	★5 Point Bulls	Aug 15 - Oct 15	1
* See special area maps. ★ See Definitions section: Caribou. Compulsory Inspection required.				
BLACK BEAR	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41		Aug 15 - Nov 15	2
	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41		Apr 1 - June 30	2
WOLF	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41		Aug 1 - June 30	NBL
COUGAR	7-2 to 7-8, 7-16 to 7-18, 7-23		Sept 10 - Mar 31	2
	7-9 to 7-15, 7-24, 7-25		Sept 10 - Mar 31	1
Hunters are reminded that all cougars must be compulsory inspected. Hunters may not hunt a cougar kitten or any cougar in its company. See Definitions section: cougar kitten.				
COYOTE	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41		Sept 1 - Mar 31	NBL
WOLVERINE	7-3, 7-17, 7-18, 7-37 to 7-41		Oct 15 - Jan 15	1
LYNX	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41		Nov 1 - Feb 15	1
SNOWSHOE HARE	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41		Aug 1 - Apr 30	10 (daily)
COLUMBIAN GROUND SQUIRREL	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41		No Closed Season	NBL
The open season for Columbian Ground Squirrel is restricted to private land only. Hunters must obtain permission from landowners before hunting on private land.				
DUSKY (Blue) GROUSE	7-2 to 7-7, 7-17, 7-18, 7-23, 7-27, 7-28, 7-30, 7-37 to 7-41		Sept 1 - Nov 15	10 (30)
The daily aggregate bag limit for Dusky, Spruce and Ruffed grouse combined is 10; the aggregate possession limit for Dusky, Spruce and Ruffed grouse combined is 30.				
SPRUCE and RUFFED GROUSE	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41		Sept 1 - Nov 15	10 (30)
The daily aggregate bag limit for Dusky, Spruce and Ruffed grouse combined is 10; the aggregate possession limit for Dusky, Spruce and Ruffed grouse combined is 30.				
PTARMIGAN	7-2 to 7-6, 7-17, 7-18, 7-23, 7-27 to 7-30, 7-37 to 7-41		Aug 15 - Feb 28	10 (30)
			2016-2017	2017-2018
COOTS, COMMON SNIE	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41	Sept 1 - Sept 9; Sept 12 - Nov 30	Sept 1 - Sept 8; Sept 11 - Nov 30	10 each (30 each)
DUCKS	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41	Sept 1 - Sept 9; Sept 12 - Nov 30	Sept 1 - Sept 8; Sept 11 - Nov 30	8 (24)
Restricted daily bag limits of 4 Pintails, 4 Canvasbacks, 2 Goldeneye and 2 Harlequins are in effect - see page 17.				
GEESSE: SNOW and ROSS'S	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41	Sept 1 - Sept 9; Sept 12 - Nov 30	Sept 1 - Sept 8; Sept 11 - Nov 30	5 (15)
GEESSE: WHITE-FRONTED	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41	Sept 1 - Sept 9; Sept 12 - Nov 30	Sept 1 - Sept 8; Sept 11 - Nov 30	5 (15)
GEESSE: CANADA and CACKLING	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41	Sept 1 - Sept 9; Sept 12 - Nov 30	Sept 1 - Sept 8; Sept 11 - Nov 30	10 (30)
WATERFOWLER HERITAGE DAYS: (Waterfowler Heritage Days are restricted to hunters under the age of 18. See Waterfowler Heritage Days section.)				
DUCKS and GEESSE	7-2 to 7-18, 7-23 to 7-30, 7-37 to 7-41	Sept 10, 2016 - Sept 11, 2016	Sept 9, 2017 - Sept 10, 2017	★
★ Daily bag and possession limits are same as general open seasons described above. See page 17 for more details.				

Map G1 Mount Thompson Mountain Goat Closed Area (situated in MU 7-2).

Map G2 Robert W. Starratt Wildlife Sanctuary No Shooting, Hunting or Trapping Area (situated in MU 7-2).

Map G3 Canoe River - North Thompson Snowmobile Closed Area (situated in MUs 3-44, 7-2). Snowmobiles allowed on Allan Creek Access Trail Nov 1 to May 31.

Map G5 East Twin Creek Mountain Goat Closed Area (situated in MU 7-3).

Map G4 Howard, Foster, and Encampment Snowmobile Closed Areas (MU 7-2). Snowmobiles allowed on Foster Trail Dec 1 to May 31.

Map G6 Dore River Mountain Goat closed area (situated in MU 7-4). Hunting of Mountain Goat is prohibited except for LEH permit holders.

Map G7 Holmes River and Castle Creek Mtn Goat closed areas (situated in MU 7-3, MU 7-4). Hunting of Mtn. Goat is prohibited except for LEH permit holders

Map G8 Kiwa Creek Mountain Goat Closed Area (situated in MU 7-4). Hunting of Mountain Goat is prohibited except for LEH permit holders.

Map G9 Dunster Mountain Goat Closed Area (situated in MU 7-4).

Map G10 Purden Lake Park addition (situated in MU 7-7). Shaded area is open to hunting and the discharge of firearms, bows, crossbows only during a lawful game hunting season.

Map G11 Tabor Mountain No Shooting or Hunting Area (situated in MUs 7-9).

Map G12 Red Rock Seed Orchard No Shooting Area (situated in MU 7-10).

Feathers & Fins Outfitters

Hunt Vanderhoof B.C.

We have private and exclusive hunting rights on over 25,000 acres. More than 250,000 ducks & geese migrate through in Sept. to Oct. Pheasant hunts also available

Mike Russell 250 788-3006
Box 1427, Vanderhoof, B.C.
mike@feathersandfins.ca

Book now for
Fall 2016
Fall 2017

BCMooseCamp.com

Region 7-11 now offering self-guided moose hunting on outfitter quota. No draws required, limited availability.

Call Dan Brooks 250.944.0435

Map G13 Dahl Lake Park addition (situated in MU 7-12). Shaded area is open to hunting and the discharge of firearms, bows, crossbows only during a lawful game hunting season.

Map G14 Paaren's Beach No Shooting Area (situated in MUs 7-13, 7-25).

Map G15 Mount Robson addition (situated in MU 7-3). Shaded area is open to hunting and the discharge of firearms, bows, crossbows only during a lawful game hunting season.

Map G16 Eskers Park addition (situated in MU 7-15). Shaded area is open to hunting and the discharge of firearms, bows, crossbows only during a lawful game hunting season.

Map G17 Miworth No Shooting Area (situated in MU 7-15).

Map G18 Gleason Creek Mountain Goat Closed Area (situated in MU 7-18).

Map G19 Monkman Lake Park area open to hunting (situated in MU 7-18).

Map G20 Kennedy Siding No Shooting or Hunting Area (MU 7-23). Hunting and discharge of firearms is prohibited from Sept 1 to Mar 31.

Map G21 Ospika River Mountain Goat Closed Area (situated in MU 7-37).

Map G22 Hunting of caribou is prohibited in Zone D of MU 7-39 except for LEH permit holders.

"Be careful in the bush and if you should get a moose..."

CALL Hunniford Meats

**OFFERING CUSTOM
GAME CUTTING &
A WIDE VARIETY OF
SMOKED & FRESH
SAUSAGES**

IN BUSINESS OVER 35 YEARS

**10695 Lakeside Drive, Ness Lake,
Prince George, BC
V2K 5M6**

250.967.4355

www.hunnifordmeats.com

**Northern Rockies
Air Charter Ltd.**

**Your full service Flying Company for
Northern BC and the Yukon.**

**DHC-2 Beaver on floats & Cessna 206 on wheels
CONTACT: Northern Rockies Air Charter Ltd.**

P.O. Box 37 Watson Lake, Yukon, Y0A 1C0

Ph/Fax 867-536-2364

**McCowan's
SPORTING PROPERTIES**

**• HUNTING TERRITORIES • FISHING LODGES
• TRAPLINES • RECREATIONAL PROPERTY**

www.mccowans.com

LYNZY 250-870-3021

HARRY 250-717-1100

**Advertise in the BC Freshwater
Fishing Regulations Synopsis,**

Call 250-480-3244 or email fish@blackpress.ca

**Help Protect BC's
Wildlife From
CHRONIC WASTING
DISEASE**

*Understand the risks
Educate yourself on the facts
Support surveillance*

SUBMIT YOUR DEER, ELK OR MOOSE HEAD
FOR HEALTH

For more information visit:
www.stopchronicwastingdisease.ca

18270 Highway 16 West
Prince George, B.C. V2N 6K8

PH: (250) 560-5051

FX: (250) 560-5851

- Certified Meat Cutter
- Specializing in Game Sausage
 - Skinning
- Cut, Wrapped, Frozen and Boxed
 - Game Jerky
- Open 6 Days a Week in Season
 - Interact, Visa, Mastercard, American Express

Looking for a change?
Now offering Bison products and sides.
www.chilakomeats.ca

CALL TOLL FREE 1-877-560-5001

SMITHERS, BC

Leo Lubbers
Personal Real Estate Corporation
250-847-1292

lubbers@realestatesmithers.com
www.realestatesmithers.com

Re/Max Bulky Valley
250-847-5999

PRISTINE Trophy
PROPERTIES

Mike Ramousch FAIR REALTY
Selling and Buying

- Hunting territories • Trap lines
 - Ranches • Recreational properties
- 1-250-694-3719 www.pristinetrophyproperties.com

**Chilliwack
Dart & Tackle**

Your Fishing and Hunting
Headquarters in the Fraser Valley...

- Over 250 Firearms in Stock
- Great Prices! Best Selection!
- We are an Exclusive PSE & Bowtech dealer.
- Zeiss, Leupold, & Vortex dealer.

Remington & BROWNING

Visit us on the web:
www.chilliwackdart.com
sales@chwkdart.com

(604) 793-9922

2 - 9120 Young Rd.

Prince George
AUTO WRECKING LTD.

ESTABLISHED 1940

- New or Used Parts
- Imports & Domestic

250-561-1111

Toll Free 1-800-663-8218

Open Monday – Saturday 8-5

9223 Northern Cres. Prince George, BC V2N 5T7

www.pgautowrecking.com

- Licensed mechanical repairs
- Licensed Gov't Inspection Facility s5753
- Licensed auto dealer
- Gear shop
- Rebuilt and used transmissions, differentials'and transfer cases
- 28 acres plus of parts from over 20,000 vehicles
- All parts minimum of 90 days warranty

We accept

REGION 7B

Check website
www.gov.bc.ca/hunting for in-season changes
 prior to your hunt.

These M.U. boundaries are approximate only. For a more precise definition consult the BC Recreational Atlas, 6th edition.

BAG LIMITS

► **Deer:** The combined bag limit for deer in Region 7B is two. The bag limit for mule (black-tailed) deer is one. The bag limit for white-tailed deer is two, only one of which may be a buck, and one of which may be antlerless.

► **Grouse:** The regional daily aggregate bag limit for grouse: blue (dusky), spruce (Franklin), ruffed is 10. The regional daily bag limit for ptarmigan is 10. The regional daily bag limit for sharp tailed grouse is 3.

FIREARMS RESTRICTED AREAS

► Please take note of the Highway No Shooting Areas outlined on page 13.

► The discharge of firearms is prohibited on the west half of Lot 1323, Peace River District, in which Halfway Elementary School is located. See Map H23.

► The discharge of firearms using single projectiles is prohibited within 400 m (1/4 mile) of either side of:

- Road 520 (Canyon Drive) between Hudson's Hope and the W.A.C. Bennett Dam,

- Road 190 (Twelve Mile Road) between Road 520 and Dunlevy Creek.

► The discharge of firearms is prohibited between 9:30 a.m. and 3:30 p.m. daily in the Dawson Creek Environmental Demonstration Area. See Map H12.

► The discharge of firearms is prohibited within the Bear Mountain Nordic Ski Area. See Map H4.

► The discharge of firearms is prohibited on Fort St. John's sewage lagoons, that is the Northeast 1/4 of Section 19, Township 83, Range 18, West of the 6th Meridian; and Southwest 1/4 of Section 30, Township 83, Range 18, West of the 6th Meridian.

► There is no shooting or hunting within 200m of the high water mark of Radar Lake in the vicinity of the City of Dawson Creek.

► There is no shooting or hunting within Stone Mountain Park within 1 mile (1.6 km) of the Alaska Highway.

► The discharge of firearms is prohibited in the Dokie subdivision in the vicinity of Chetwynd (MU 7-22 & 7-31). See Map H8.

ACCESS MANAGEMENT AREAS

► There are a number of restrictions and prohibitions in this region. Note definitions of "Motor Vehicle", "ATV" and "Snowmobile" in Definitions section.

► Information signs may be posted at the points of closure for road and vehicle restrictions. These signs are for the benefit of hunters, but it is the hunters' responsibility to recognize closures whether a sign is in place or not.

► **Symbol Key:** Use the following symbols to determine what type of motor vehicle prohibition is in place in the following regional MUs (see also Site and Access Restrictions section, pages 11-12):

★ Motor Vehicle Closed Areas

The operation of all motor vehicles is prohibited year round in these areas unless otherwise indicated.

▲ Motor Vehicles for Hunting Closed Areas

The operation of all motor vehicles for the purpose of hunting, to transport wildlife, to transport equipment, firearms and supplies which are intended for or in support of hunting or to transport hunters to and from the location of wildlife is prohibited in these areas.

◆ ATVs for Hunting Closed Areas

The operation of ATVs (including motorcycles) for purposes of hunting, or to transport hunters, hunting supplies, wildlife or firearms to or from the location of wildlife is prohibited in these areas.

MUs 7-19, 7-21 (southeast portion), 7-31, 7-35, 7-36, 7-43, 7-53, 7-57

★ above 1400 m in elevation. However, the use of snowmobiles (less than 450 kg in weight) is allowed from Nov. 1 to April 30. Onion Lake Trail (MU 7-21) and Talisman et al Murray Road (C-22-E/93-1-15) are open year round. Contact Ministry office in Fort St. John for more information. See Map H7.

MUs 7-21, 7-22

▲ BP Canada/Ocelot Petroleum West Bullmoose Road

★ above the 1524 m elevation in the Bullmoose Chamberlain Mt. area, except BP Canada/Ocelot Petroleum West Bullmoose Road.

MU 7-36

◆ east of Aylard Creek and the unnamed creek due north of Aylard Creek that flows into the Graham River, from Aug. 15 to Oct. 31.

MUs 7-36, 7-42, 7-43, 7-50, 7-51, 7-52, 7-54, 7-57

★ Muskwa Kechika Access Management Area- Restriction applies to vehicles other than aircraft in portions of these MUs. For

information and maps showing specific routes and vehicle restrictions within the Muskwa Kechika, contact Ministry office in Fort St. John and Ministry of Forests and Range offices in Fort Nelson and Dawson Creek. Vehicles 500 kg or greater are no longer permitted on the west corridor. See Map H20.

MU 7-52

★ Beyond 400 m on either side of Jade/ Boulder Road (MUs 6-19 & 7-52) from the junction of Jade/Boulder Road and Hwy 37 east to Boulder City Lake, Letain L, Wolverine L and Elephant L, then south along Kutcho Creek to Provencher L and back along the road to its junction with Jade/ Boulder Road again. This closure applies between May 1 and Nov. 15.

NOTICE TO HUNTERS

► Hunters are reminded that when they take livestock into the wilderness, they should purchase locally grown feed that is known to be invasive plant-free or use pelletized and processed feed. The spread of invasive plants is common every year and can be prevented by using local weed-free feed, pelletized and processed feed and checking and cleaning all vehicles to ensure they are weed-free before leaving home. It is suggested to ensure that livestock are fed weed-free feed 2 days prior to departure and including travel time into the wilderness. It is recommended to bring and utilize feed bags, buckets or troughs with you while in the wilderness to minimize potential ground disturbance by feeding or salting at temporary cam sites and trail heads. For further information on this matter, please contact your local Ministry of Agriculture or Ministry of Forests, Lands and Natural Resource Operations.

BC PARKS

► Please refer to Site & Access Restrictions section for more information.

► Hunting is prohibited in some BC Parks (Parks, Protected Areas, Recreation Areas, and Conservancies) and is permitted in others during an open season and within specific time periods. Hunting is prohibited in Ecological Reserves. Before hunting in a BC Park, hunters must verify that hunting in that area during that time is permitted. For more information on hunting regulations within BC Parks please phone your regional Ministry office or visit the Fish and Wildlife Branch website at www.gov.bc.ca/hunting.

McElhanney
Surveying and Mapping

HUNTING MAPS AVAILABLE FOR
NORTHEAST BRITISH COLUMBIA

Fort St. John | 250 787 0356 | mcelhanney.com

BACKCOUNTRY SWAROVSKI OPTIK

"Helping you enjoy the great outdoors"

ATX / STX Modular Spotting Scopes
Available in 65mm • 85mm 95mm

10120 Alaska Road Fort St. John, BC 250-785-1461 www.backcountryfsj.com

PEACE GENERAL OPEN SEASONS

SPECIES	MANAGEMENT UNIT	CLASS	SEASON DATES	BAG LIMIT
MULE DEER (Black-tailed) Bow Only Season Bag limit for mule deer bucks is one. * Restricted to western portion of MU 7-43 See Map H21. ** Restricted to eastern portion of MU 7-43 See Map H22. ▲ See Definitions Section: Mule (Black-tailed Deer). The antlers must accompany the species licence.	7-19, 7-36, 7-42, 7-43*, 7-48 to 7-52, 7-57, 7-58	▲4 Point Bucks	Sept 10 - Oct 5	1
	7-20 to 7-22, 7-31 to 7-35, 7-43** to 7-47, 7-54	▲4 Point Bucks	Nov 1 - Nov 30	1
	7-20, 7-21, 7-32 to 7-35, 7-44 to 7-47	Bucks	Sept 1 - Sept 30	1
WHITE-TAILED DEER Youth Only Season★ Youth Only Season★ Bow Only Season ★ Restricted to hunters under the age of 18. * Restricted to portions of M.U.s 7-20, 7-21, 7-35, 7-45 and 7-46. See Map H11	7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-50, 7-54 to 7-58	Bucks	Sept 10 - Nov 30	1
	7-20*, 7-21*, 7-32, 7-33, 7-34, 7-35*, 7-45*, 7-46*	Antlerless	Oct 10 - Oct 31	1
	7-20*, 7-21*, 7-32, 7-33, 7-34, 7-35*, 7-45*, 7-46*	Either Sex	Nov 1 - Nov 30	1
	7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-50, 7-54 to 7-58	Bucks	Sept 1 - Sept 9	1
	7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-50, 7-54 to 7-58	Bucks	Sept 1 - Sept 9	1
MOOSE Bow Only Season Moose hunting restrictions within portions of MUs 7-31 and 7-32. See Map H9 ★ Open only for bull moose: (a) having no more than two points (tines) on one antler ("Spike-fork bull moose"), (b) having antlers with at least three points (tines) on one brow palm ("Tripalm bull moose") or (c) having at least one antler with a minimum of 10 points (tines), including the brow palm. See Definitions section: Moose. The antlers and an incisor tooth must accompany the species licence. ▲ Compulsory Inspection required of moose taken in portion of MU 7-52 accessible from Region 6. See Map F25 (page 69).	7-19 to 7-22, 7-31, 7-36, 7-42, 7-43, 7-46 to 7-58▲	Bulls	Aug 15 - Aug 31	1
	7-32 to 7-35, 7-44, 7-45	Bulls	Aug 23 - Aug 31	1
	7-19, 7-22, 7-31, 7-36, 7-42 to 7-58 ▲	★Bulls	Sept 1 - Oct 31	1
	7-20, 7-21, 7-32 to 7-35	★Bulls	Sept 1 - Sept 30	1
	7-20, 7-21, 7-32 to 7-35	★Bulls	Oct 16 - Oct 31	1
	7-20, 7-21, 7-32 to 7-35	★Bulls	Oct 1 - Oct 15	1
ELK Bow Only Season ★ Restricted to northern portion of MU 7-42, see map H18 ★★ Restricted to southern portion of MU 7-42, see map H19 + These MUs only include those portions of MUs 7-20, 7-21, and 7-46 located outside the shaded portion of the MU. See Map H11.	7-42★★, 7-57	▲6 Point Bulls	Aug 15 - Oct 31	1
	7-42★, 7-49, 7-50	▲3 Point Bulls	Aug 15 - Sept 9	1
	7-42★, 7-49, 7-50	▲6 Point Bulls	Sept 10 - Oct 31	1
	7-48, 7-51 to 7-54	▲6 Point Bulls	Sept 5 - Sept 15	1
	7-19, 7-20+, 7-21+, 7-22, 7-31, 7-36, 7-43**, 7-46+	▲6 Point Bulls	Sept 1 - Oct 31	1
	7-20*, 7-21*, 7-32 to 7-35, 7-43***, 7-44, 7-45, 7-46*, 7-58	▲3 Point Bulls	Sept 1 - Oct 31	1
	7-20*, 7-21*, 7-32 to 7-35, 7-43***, 7-44, 7-45, 7-46*, 7-58	Antlerless	Sept 15 - Oct 31	1
	7-50	▲3 Point Bulls	Sept 10 - Oct 31	1
BIGHORN MOUNTAIN SHEEP See special area Map H1. Compulsory Inspection required.	7-19	Full Curl Bighorn Rams	Aug 15 - Sept 30	1
THINHORN MOUNTAIN SHEEP See special area maps. Compulsory Inspection required	7-36, 7-42, 7-43, 7-50 to 7-52, 7-54, 7-57	Full Curl Thinhorn Rams	Aug 1 - Oct 15	1
MOUNTAIN GOAT ▲See regional maps H12, H26, and H28 inclusive. Mountain goats are sensitive to harvest. Hunters are requested to select male mountain goat. Compulsory Inspection required.	▲7-36, 7-42, 7-43, 7-50, 7-51, 7-52, 7-54, 7-57		Aug 25 - Oct 15	1
CARIBOU Bow Only Season ▲ Restricted to a portion of MU 7-57. See Map H9. ★ See Definitions section: Caribou. The antlers must accompany the species licence. Compulsory Inspection required.	7-42, 7-50 to 7-54, ▲ 7-57	★5 Point Bulls	Aug 15 - Sept 30	1
	7-58	★5 Point Bulls	Sept 1 - Sept 30	1
BLACK BEAR	7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-58		Aug 15 - Nov 15	2
	7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-58		Apr 1 - June 15	2
WOLF	7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-58		▼Aug 1 - Mar 31	3▲
	7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-58		▼Apr 1 - June 15	3▲
▼No closed season below 1100 m elevation. ▲ No bag limit for wolves is being considered, check www.gov.bc.ca/hunting for news prior to your hunt.				
COUGAR Hunters may not hunt a cougar kitten or any cougar in its company. See Definitions section: Cougar kitten. Compulsory Inspection required.	7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-58		Sept 10 - Mar 31	1
COYOTE ▼No closed season below 1100 m elevation.	7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-58		▼Sept 1 - Mar 31	NBL
WOLVERINE	7-19 to 7-22, 7-31 to 7-36, 7-42, 7-43, 7-47 to 7-58		Oct 15 - Jan 15	1
LYNX	7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-58		Nov 15 - Feb 15	1
SNOWSHOE HARE	7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-58		Aug 1 - Apr 30	10 (daily)
DUSKY (Blue) GROUSE The daily aggregate bag limit for Dusky, Spruce and Ruffed grouse combined is 10; the aggregate possession limit for Dusky, Spruce and Ruffed grouse combined is 30.	7-21, 7-22, 7-31, 7-36, 7-42, 7-43, 7-50 to 7-52, 7-54, 7-57, 7-58		Sept 1 - Nov 15	10 (30)

PEACE GENERAL OPEN SEASONS

SPECIES	MANAGEMENT UNIT	CLASS	SEASON DATES	BAG LIMIT
SPRUCE and RUFFED GROUSE	7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-58		Sept 1 - Nov 15	10 (30)
<i>The daily aggregate bag limit for Dusky, Spruce and Ruffed grouse combined is 10; the aggregate possession limit for Dusky, Spruce and Ruffed grouse combined is 30.</i>				
SHARP-TAILED GROUSE	7-20 to 7-22, 7-32 to 7-35, 7-44 to 7-49, 7-52 to 7-56, 7-58		Sept 1 - Nov 15	3 (9)
PTARMIGAN	7-19, 7-21, 7-22, 7-31, 7-36, 7-42, 7-43, 7-50 to 7-55, 7-57		Aug 15 - Feb 28	10 (30)
RAVEN	▲7-20, 7-21, 7-32 to 7-35, 7-45, 7-46		No Closed Season	5
▲ Restricted to private land (with permission of the landowner)				
COOTS, COMMON SNIPE	7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-58		Sept 3 - Nov 30	10 each (30 each)
See Map H14				
DUCKS	7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-58		Sept 3 - Nov 30	8 (24)
See Map H14. Restricted daily bag limits of 4 Pintails, 4 Canvasbacks, 2 Goldeneye and 2 Harlequins are in effect - see page 17.				
GEESE: SNOW & ROSS'S	7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-58		Sept 3 - Nov 30	5 (15)
GEESE: WHITE-FRONTED	7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-58		Sept 3 - Nov 30	5 (15)
GEESE: CANADA & CACKLING	7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-58		Sept 3 - Nov 30	10 (30)
Geese: See map H14				
WATERFOWLER HERITAGE DAYS: (Waterfowler Heritage Days are restricted to hunters under the age of 18. See Waterfowler Heritage Days section.)				
DUCKS and GEESE	7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-58		Sept 1 - Sept 2	★
★ Daily bag and possession limits are same as general open seasons described above. See page 17 for more details.				

Map H1 Kakwa Park and Recreation Area No Hunting Area (situated in MU 7-19).

Map H2 Bear Mountain No Hunting Area (situated in MU 7-20), from June 1 to Oct 15.

Map H3 One Island Lake Firearms Using Shot Only Area (situated in MU 7-20) from June 1 to Oct 15.

Map H4 Bear Mountain Nordic Ski Area - No Shooting Area. (situated in MU 7-20)

Map H5 Mt. Bergeron-Tumbler Ridge No Shooting or Hunting Area (situated in MU 7-21).

Map H6 Groundbirch Firearms Using Shot Only Area (situated in MU 7-21) from June 1 to Oct 31.

Map H7 Southeast Peace Motor Vehicle Closed Area map shows only the southeast portion of MU 7-21 above 1400 m

NORTHERN BRITISH COLUMBIA Floatplane charters for BC Resident Hunters since 1981

Fly-in to hunt from
Fort Nelson and
Muncho Lake to
Kluachesi, Tuchodi,
Kwadacha and
Northern Rocky
Mountain
Trench Areas

Outpost **hunting
cabins** are available
on three remote
mountain lakes.

LIARD TOURS LTD.

Toll Free: 1-800-663-5269

Phone: (250) 776-3481

Email: info@nrlodge.com

Website: www.bcresidentshunting.com

Detailed Map Products

- Hunting zone maps
- Topographic maps
- Landowner maps
- Rec trail maps
- LEH Maps
- Road atlas
- Oil and Gas maps
- Custom mapping

email: maps@vectorgeomatics.com
website: www.vectorgeomatics.com

VECTOR GEOMATICS
LAND SURVEYING LTD.
Fort St. John 10628 Peck Ln. V1J 4H8 250-785-7474
Fort Nelson 104 4701 55 St. V0C 1R0 250-774-7457

Map H8 Dokie Subdivision No Shooting Area (situated in MU 7-22 and 7-31).

Map H9 Moose Hunting Restrictions in portions of MUs 7-31 and 7-32. 400 m No Hunting/Shooting buffer around the East Moberly Indian Reserve.

Map H10 Sunset Prairie No Hunting Area (situated in MU 7-32) from June 1 to Oct 31.

Map H11 The "agricultural area" of the Peace Region. Elk, mule deer, and white-tailed deer Limited Entry Hunting and General Open Season area. This area includes all of MUs 7-32 to 7-34 and portions of MUs 7-20, 7-21, 7-35, 7-45, and 7-46.

Map H12 Dawson Creek Environmental Demonstration - No Shooting Area between 9:30 am and 3:30 pm daily. (situated in MU 7-33).

Map H13 Goodlow No Hunting Area (situated in MU 7-33) from June 1 to Oct 15.

Map H14 Peace River Duck, Coot, Snow Goose, Canada Goose, White-fronted Goose and Wilson's Snipe and Ross's Goose Closed Area (situated in MU 7-33).

Map H15 Charlie Lake No Shooting Area (situated in MU 7-33).

Map H16 Farrell Creek Firearms Using Shot Only Area (situated in MU 7-35) from June 1 to Oct 15.

Map H17 Sikanni-Muskwa Foothills Mountain Goat Closed Area (situated in MUs 7-36, 7-42, 7-43, 7-50 and 7-57).

Map H18 Northern portion of MU 7-42 for Elk.

Map H19 Southern portion of MU 7-42 for Elk.

Map H20 Muskwa-Kechika Access Management Area (situated in MUs 7-36, 7-42, 7-43, 7-50, 7-51, 7-52, 7-54, 7-57) and Klingzut Mountain Motor Vehicle Closed Area (situated in MU 7-42). Maps showing boundaries and motor vehicle routes within the Muskwa-Kechika AMA can be viewed in the Ministry offices in Fort Nelson, or in Fort St John [(250) 787-3225], and ilmbwww.gov.bc.ca/slrp/lrmp/fortstjohn/muskwa/maps/index.html. Larger scale maps can be purchased from McElhanney Associates in Fort St. John [(250) 787-0356]. South of district lot 1229 on the West Toad River corridor travel is restricted to within 10 metres of route and vehicles under 500 kg only.

Map H21 Western portion of MU 7-43 for Elk and Mule Deer.

Map H22 Eastern portion of MU 7-43 for Elk and Mule Deer.

Map H23 Upper Halfway No Shooting Area (situated in MU 7-44).

Map H24 Hoole Creek Mountain Goat Closed Area (situated in MU 7-51).

Map H25 Terminus Mountain Goat Closed Area (situated in MU 7-51).

Map H26 Toad River Mountain Goat Closed Area (situated in MUs 7-51, 7-54).

Corlone
Sporting Goods Ltd.

**Western Canada's
store for all your
hunting needs!**

10033 - 9 ST., DAWSON CREEK, BC

PH: 250 - 782-2111 / FX: 250 - 782-2712

E: sales@corlanes.com / www.corlanes.com

TOLL FREE 1-855-916-1994

Northern Rockies Air Charter Ltd.

Your full service Flying Company for
Northern BC and the Yukon.

DHC-2 Beaver on floats & Cessna 206 on wheels

CONTACT: Northern Rockies Air Charter Ltd.

P.O. Box 37 Watson Lake, Yukon, Y0A 1C0

Ph/Fax **867-536-2364**

J.R.'S CUSTOM GUNSMITHING

Your
Custom
Gunsmith

**SALES AND SERVICE
TO ALL MAKES**

- CUSTOM CHAMBERING & RIFLES, SPECIALIZED GUNSMITHING & MANUFACTURING • DEALER DISTRIBUTOR FOR O'DELL ENGINEERING & TRIGGER WHOLESALE • 50 CAL SINGLE SHOT RIFLES • 4570 SALE RIFLES
- HUNTING LICENSE, SHOT GUN SERVICING & CHOKE INSTALLATION

PH/FAX (250) 786-5029

jrs-guns@pris.ca

Box 29, Tomslake, B.C. V0C 2L0

Map H27 Muncho Lake Park Mountain Sheep and Mountain Goat Closed Area (situated in MUs 7-51, 7-54).

Map H28 Deeh Ridge Mountain Goat Closed Area (situated in MU 7-52).

Map H29 Halfway River Caribou Closed Area (situated in MU 7-57).

McCowan's
SPORTING PROPERTIES

- HUNTING TERRITORIES • FISHING LODGES
- TRAPLINES • RECREATIONAL PROPERTY

www.mccowans.com
LYNZY 250-870-3021
HARRY 250-717-1100

Guiding Territories, Fishing Lodges, Guest Ranches

Farms, Ranches,
Recreational Properties
www.backcountryproperties.ca

HORST MINDERMANN
250-467-3019
dcr.horst@gmail.com

10224-10th Street, Dawson Creek, BC
250-782-8181

RE/MAX
Dawson Creek Realty
Independently
Owned and operated

Muskwa River Adventures

Doug McKee (250) 775-0760
doug_mckee@hotmail.com

Transport for resident hunters, guiding services for resident and non-resident hunters

- Fuel Drop Boat Repairs/Rescues Meat Hanging Service (on river and in town)
- Drop Camp or Full Camp with Cabins/Cook Option (ATV Rental in Region 7:49 Camp)

Canada's Largest Selection of ATV and Specialty Tires

Shipping Anywhere!!

www.wheelsportcanada.com
604-576-1882

ITP SS Wheels

SWAMP WITCH

REGION 8

Check website
www.gov.bc.ca/hunting for in-season changes
 prior to your hunt.

These M.U. boundaries are approximate only. For a more precise definition consult the BC Recreational Atlas, 6th edition.

Major Regulation Changes for 2016-2018

1. Compulsory Inspection required for all moose harvested in the Okanagan Region.
2. Compulsory Inspection of elk harvested in the Okanagan Region no longer required.
3. Lengthened cougar hunting season and closure of the pursuit only cougar season.
4. Increased regional bag limit for deer.
5. Additional spring hunting opportunities in select Okanagan Region Provincial Parks.
6. Implementation of the Oliver Mountain Motor Vehicle Prohibited Area.

**REPORT ALL POACHERS/
POLLUTERS (RAPP)**
 See Notice on
 page 26 for details

**For information on Wildlife
Permits and Commercial
Licences, please see page 24.**

COMPULSORY INSPECTION CENTRES

Qualified Compulsory Inspectors will provide this service at the locations listed below. Please see the Ministry website or contact the regional office for more information www.gov.bc.ca/hunting.

CI Locations: Penticton, Grand Forks, Vernon

Ministry Regional Office, Penticton: (250) 490-8200

CONSERVATION OFFICER SERVICE DISTRICT OFFICES

Please call 1-877-952-7277 for recorded information or to make an appointment at any of the following Field Offices:

Grand Forks, Kelowna and Penticton

BAG LIMITS

► **Deer:** The aggregate bag limit for deer is 3. 2 deer may be antlerless but only one antlerless deer of each species may be taken. The bag limit for mule deer is 1. Antlerless mule deer are available only through LEH. The bag limit for white-tailed deer is 2, only one of which may be a buck, and one of which may be antlerless.

► **Grouse:** The daily aggregate bag limit for grouse: blue, (dusky) spruce (Franklin), and ruffed is 5.

► **Turkey:** The regional aggregate bag limit for turkey is 2. Only 1 turkey may be taken during each open season.

ACCESS MANAGEMENT AREAS

► Information signs are posted at the points of closure for the benefit of hunters, but it is the hunter's responsibility to recognize the closures whether a sign is in place or not.

► **Symbol Key:** Use the following symbols to determine what type of motor vehicle prohibition is in place in the following regional areas (see also Site and Access Restrictions section, pages 11-12):

★ **Motor Vehicle Closed Areas:** The operation of all motor vehicles is prohibited year round in these areas unless otherwise indicated.

▲ **Motor Vehicles for Hunting Closed Areas:** The operation of all motor vehicles for the purpose of hunting, to transport wildlife, to transport equipment, firearms and supplies which are intended for or in support of hunting or to transport hunters to and from the location of wildlife is prohibited in these areas.

★ The operation of all motor vehicles, excluding snowmobiles is prohibited in Region 8

above 1,700 metre elevation, except on existing roads and trails. See page 3 for definition of existing road or trail.

★ **Oliver Mountain Area (MU 8-1).** See Map J5.

★ **Crater Mountain Area (MU 8-3).** See Map J21.

★ **Placer Mountain to Border Lake area (MU 8-3, 8-4).** See Map J21.

★ **Garnet Valley (MU 8-8).** See Map J9.

★ **Osoyoos Oxbows** except established roadways (MU 8-1). See Map J1.

★ **Underdown Creek (MU 8-1).** See Map J2.

▲ **Lawless - Jacobson Lake FSR (MU 8-5)** south of the point where it crosses Vuich Creek.

★ **Skaha Lake Eastside (MU 8-9)** - in that portion east of Skaha Lake described as Lot A & Lot B of Sublot 48, DL 2710, Plan 27801, SDYD, & Sublot 48, DL 2710, Plan 1189, SDYD.

▲ **Garnet Fire area (MU 8-9).** See Map J11.

★ **Granby (MUs 8-14, 8-15).** The area is closed 600 m north of the 5 km mark of Burrell-Young Lake FSR, 300 m north of 2 km mark on Arrow Neck FSR, east of the 22 km mark of Grano FSR, east of the 8 km mark on Arthurs Rd, and 500 m east of the 10 km mark on the Goatskin-Rendall FSR. Snowmobiles allowed Nov. 1 to May 31. See Map J14.

★ **Galloping Hills (MU 8-15)** from June 1 to October 31 except for the primary roads leading to Lightning Peak and Mt. Scaia. See Map J14.

COMPULSORY INSPECTION & REPORTING

► In addition to those species requiring Compulsory Inspection or Compulsory Reporting provincially, all elk taken in Region 8 must be Compulsory Inspected within

30 days of the date of kill. See page 21 for requirements.

NOTICE TO HUNTERS

► White-tailed jackrabbit, Nuttall's cottontail, badger and other species are protected under the authority of the *Wildlife Act* (hunting is prohibited).

► **No Shooting Areas:** Hunters should note the Highway No Shooting Areas as outlined on page 13. Note also that the closures for Highway 3 between Manning Park and Princeton and for the Coquihalla Phase III (Okanagan Connector) Hwy 97C are No Shooting and No Hunting Closures.

► **Hunting is prohibited within the Vaseux Migratory Bird Sanctuary and National Wildlife Areas.** For more information visit <http://www.ec.gc.ca/ap-pa/default.asp?lang=En&n=82A45B62-1>.

BC PARKS

► Please refer to Site & Access Restrictions section for more information.

► Hunting is prohibited in some BC Parks (Parks, Protected Areas, Recreation Areas, and Conservancies) and is permitted in others during an open season and within specific time periods. Hunting is prohibited in Ecological Reserves. Before hunting in a BC Park, hunters must verify that hunting in that area during that time is permitted. For more information on hunting regulations within BC Parks please phone your regional Ministry office or visit the Fish and Wildlife Branch website at www.gov.bc.ca/hunting.

RT Ranch Sausage & Custom Cutting Wild & Domestic Rory Griffin

Services:

- Cut & Wrap • Skinning • Quartering
- Sausage • Smoking • Marinades

Tel: 250 547-0129 • Cell: 250 306-0064

You kill it...we make it so you can grill it!
39 Byers Rd., Cherryville, B.C.

CLOVERDALE, B.C.

TONY ZANDBERGEN
PERSONAL REAL ESTATE CORPORATION

604.533.3491
tony@tony-z.com
www.Tony-Z.com

RE/MAX TREELAND REALTY
Independently Owned and Operated
6337 198th Street, Langley, BC V2Y 2E3

GROCERIES
PROPANE
LIQUOR
DIESEL
GAS

True Value HARDWARE
FAX: 838-2105

8:00AM - 8:00PM

ASHTON CREEK

GENERAL STORE

Ruth & Jeff Williams (250) 838-2122

895 Mabel Lake Rd. Enderby, BC V0E-1V4

We Sell Hunting and Fishing Licenses

Specializing in 3D, Target Archery and Bow Hunting

Prime • Hoyt • Elite • PSE • APA • Mathews • Bowtech • Excalibur ... and more

Certified Level 2 and Pro Level 4 Master Coaches on Staff

BC's Only Mathews Academy Trained and Hoyt University Certified Dealer

"Let Us Tune and Service Your Bow" • New In House Commercial String Machine

www.hardcorearchery.ca 250-861-5297

SALES • SERVICE • LEAGUES • CLASSES • LESSONS

OKANAGAN GENERAL OPEN SEASONS

SPECIES	MANAGEMENT UNIT	CLASS	SEASON DATES	BAG LIMIT
MULE DEER (Black-tailed)	8-1 to 8-11, 8-21 to 8-26	★4point Bucks	Sept 10 - Sept 30	1
	8-12 to 8-15	★4point Bucks	Sept 10 - Nov 10	1
	8-1 to 8-11, 8-21 to 8-26	Bucks	Oct 1 - Oct 31	1
	8-1 to 8-11, 8-21 to 8-26	★4 Point Bucks	Nov 1 - Nov 10	1
	8-1 to 8-15, 8-21 to 8-26	Bucks	Sept 1 - Sept 30	1
	8-1 to 8-15, 8-21 to 8-26	Bucks	Nov 1 - Nov 10	1
	8-1 to 8-15, 8-21 to 8-26	Bucks	Sept 1 - Sept 9	1
Youth Season*	8-1 to 8-15, 8-21 to 8-26	Bucks	Sept 1 - Sept 30	1
Youth Season*	8-1 to 8-15, 8-21 to 8-26	Bucks	Nov 1 - Nov 10	1
Bow Only Season	8-1 to 8-15, 8-21 to 8-26	Bucks	Sept 1 - Sept 9	1
Bow Only Season	8-1 to 8-11, 8-21, 8-22, 8-24 to 8-26	Bucks	Nov 25 - Dec 10	1
* Restricted to hunters under the age of 18. ★ See Definitions section: Mule (Black-tailed) Deer. The antlers must accompany the species licence.				
WHITE-TAILED DEER	8-1 to 8-15, 8-21 to 8-26	Bucks	Sept 10 - Nov 30	1
	8-1 to 8-15, 8-21 to 8-26	Antlerless	Oct 10 - Oct 31	1
	8-1 to 8-15, 8-21 to 8-26	Bucks	Sept 1 - Sept 9	1
	8-1 to 8-15, 8-21 to 8-26	Either Sex	Nov 1 - Nov 30	1
	8-1 to 8-15, 8-21 to 8-26	Bucks	Sept 1 - Sept 9	1
	8-1 to 8-15, 8-21 to 8-26	Either Sex	Dec 1 - Dec 20	2 (1)
	* Restricted to hunters under the age of 18.			
MOOSE	8-1 to 8-15, 8-21 to 8-26	★Spike-fork Bulls	Nov 1 - Nov 15	1
★ See Definitions section: Moose. Antlers must accompany the species licence. Compulsory Inspection required.				
ELK	8-1 to 8-15, 8-21 to 8-26	▲6 Point Bulls	Sept 10 - Oct 20	1
Bow Only Season	8-1 to 8-15, 8-21 to 8-26	▲6 Point Bulls	Sept 1 - Sept 9	1
▲ See Definitions section: Elk. The antlers must accompany the species licence.				
BLACK BEAR	8-1 to 8-15, 8-21 to 8-26		Sept 1 - Nov 30	*2
	8-1 to 8-15, 8-21 to 8-26		Apr 1 - June 30	*2
	▲ 8-1 to 8-15, 8-21 to 8-26		Aug 1 - Aug 31	*2
* The bag limit for black bears is two per licence year (Apr. 1 - Mar. 31). ▲ 8-1 to 8-26 is restricted to private land only. Hunters must obtain permission from landowners.				
WOLF	8-1 to 8-15, 8-21 to 8-26		Apr 1 - June 15 Sept 10 - Mar 31	3
COYOTE	8-1 to 8-15, 8-21 to 8-26		Sept 1 - June 30	NBL
LYNX and BOBCAT	8-1 to 8-15, 8-21 to 8-26		Nov 15 - Feb 28	1 (of each)
Compulsory reporting required. Hunters are requested to avoid shooting lynx with collars.				
COUGAR	8-1 to 8-15, 8-21 to 8-26		Nov 15 - Mar 31	1
Hunters may not hunt a cougar kitten or any cougar in its company. See Definitions section: Cougar kitten. Hunters are requested to select a male cougar. Excessive harvest of female cougars may result in season closures. Compulsory Inspection required.				
SKUNK, RACCOON	8-1 to 8-15, 8-21 to 8-26		No Closed Season	NBL
SNOWSHOE HARE	8-1 to 8-15, 8-21 to 8-26		Aug 1 - Apr 30	10 (daily)
GROUSE: DUSKY (Blue), RUFFED, and SPRUCE	8-1 to 8-15, 8-21 to 8-26		Sept 10 - Nov 30	5 (15)
Youth Season*	8-1 to 8-15, 8-21 to 8-26		Sept 1 - Sept 9	5 (15)
Bow Only Season	8-1 to 8-15, 8-21 to 8-26		Dec 1 - Dec 10	5 (15)
For Dusky, Spruce and Ruffed grouse, the daily aggregate bag limit is 5; the aggregate possession limit is 15. * Restricted to hunters under the age of 18.				
CHUKAR PARTRIDGE	8-1 to 8-4, 8-7 to 8-9		Oct 1 - Nov 30	5 (15)
GRAY (HUNGARIAN) PARTRIDGE	8-1 to 8-4, 8-7 to 8-10, 8-15, 8-22, 8-26		Oct 1 - Nov 30	3 (9)
PHEASANT	8-1 to 8-3, 8-8 to 8-12, 8-14, 8-15, 8-21 to 8-26	Cocks	Oct 1 - Nov 30	2 (6)
QUAIL	8-1 to 8-4, 8-7 to 8-11, 8-15, 8-21, 8-22, 8-26		Oct 1 - Nov 30	10 (30)
TURKEY	8-1, 8-9, 8-10, 8-12, 8-14, 8-15, 8-22, 8-26	Bearded	Apr 15 - May 15	1 ▼
	8-10, 8-12, 8-14, 8-15, 8-22, 8-26	Any Turkey	Oct 1 - Oct 15	1 ▼
	8-1, 8-9	Any Turkey	Oct 1 - Nov 30	1 ▼
▼The aggregate regional bag limit is 2 and only one turkey may be taken during each open season.				
MOURNING DOVE	8-1 to 8-15, 8-21 to 8-26		Sept 1 - Sept 30	5 (15)
COOTS, COMMON SNIPE	8-1 to 8-15, 8-21 to 8-26		Sept 12 - Dec 25	10 each (30 each)
DUCKS	8-1 to 8-15, 8-21 to 8-26		Sept 12 - Dec 25	8 (24)
Restricted daily bag limits of 4 Pintails, 4 Canvasbacks, 2 Goldeneye and 2 Harlequin are in effect - see page 17.				
GEESE: SNOW and ROSS'S	8-1 to 8-15, 8-21 to 8-26		Sept 12 - Dec 25	5 (15)
GEESE: WHITE FRONTED	8-1 to 8-15, 8-21 to 8-26		Sept 12 - Dec 25	5 (15)
GEESE: CANADA & CACKLING	8-1 to 8-15, 8-21 to 8-26		Sept 20 - Nov 28	10 (30)
	8-1 to 8-15, 8-21 to 8-26		Dec 20 - Jan 5	10 (30)
	8-1 to 8-15, 8-21 to 8-26		Feb 21 - Mar 10	10 (30)
WATERFOWLER HERITAGE DAYS: (Waterfowler Heritage Days are restricted to hunters under the age of 18. See Waterfowler Heritage Days section.)				
DUCKS and GEESE	8-1 to 8-15, 8-21 to 8-26	Sept 3, 2016 - Sept 4, 2016	Sept 2, 2017 - Sept 3, 2017	★
★ Daily bag and possession limits are same as general open seasons described above. See page 17 for more details.				

Map J1 Osoyoos Oxbows Motor Vehicle Closed Area and No Shooting or Hunting Area (situated in MU 8-1). The operation of vehicles is restricted to established roadways shown as open lines. No shooting or hunting from Mar 1 - Sept 30, in the restricted area, including the roadways.

Map J2 Underdown Creek Motor Vehicle Closed Area (situated in MU 8-1).

Map J4 Kaleden, and Okanagan Falls No Shooting Areas and Skaha Lake Firearms Using Shot Only Area (situated in MUs 8-1, 8-8, 8-9).

Map J5 Oliver Mountain Motor Vehicle Closed Area (situated in MU 8-1).

Map J6 Similkameen Mining Co. Ltd. No Shooting or Hunting Area (situated in MUs 8-4, 8-5).

Map J7 Willow Heights No Shooting Area (situated in MU 8-6).

Map J8 Mascot Gold Mines No Shooting Area (situated in MU 8-7).

Map J9 Garnet Valley - motor vehicle closed area (situated in MU 8-8).

Map J10 Brenda Mines No Shooting Area (situated in MU 8-8).

Kettle River Guides

- For the serious outdoorsmen
- Guided hunts for B.C. Residents
- LEH guided hunts for Moose, elk or deer
- First class lodge with all amenities
- Large or small groups
- In the Christian Valley

Email: info@kettliverguides.com

Phone 250-498-4176

Armstrong's SHOE Store and More!
www.MonasheeOutdoors.com 250-546-9025

Monashee
OUTDOORS

Footwear for Casual, Sport, Work, Medical
Performance Apparel and Rugged Gear
Camp~Hunt~Firearm Accessories~Ammo~Tags
2595 Pleasant Valley Blvd. Armstrong, BC
~ WALK ~ RUN ~ HIKE ~ TREK ~ WORK ~

FISHER'S
HARDWARE LTD.

Specializing in Meindl
and Han Wag Boots

Hunting Gear & Accessories

3300 Coldstream Ave., Vernon, B.C. V1T 1X9

Hunters Serving Hunters Since 1935

Larry Fisher At Your Service

Ph: 250-542-4321

Map J11 Garnet Fire (South Ellis) Motor Vehicles for Hunting Closed Area including the entire Derenzy FSR and Upper Carmi Road No Shooting Area (situated in MU 8-9). The Upper Carmi Road No Shooting Area is almost entirely private land and it is unlawful to hunt private land without consent of the appropriate landowner.

Map J13 Jewel Lake No Shooting or Hunting Area (situated in MU 8-14).

Map J17 Silver Star Park No Hunting Area (situated in MUs 8-22, 8-25, 8-26). Contact Ministry offices in Vernon or Penticton for details.

Map J20 Monashee Park Addition (situated in MU 8-23).

Map J12 Naramata No Shooting Area and Firearms Using Shot Only Area (situated in MU 8-9).

Map J15 Ward Lake No Hunting, Shooting or Trapping Area (situated in MU 8-15).

Map J18 Swan Lake No Shooting or Hunting Area (situated in MU 8-22).

Map J21 Placer Mountain and Crater Mountain motor vehicle closed areas (situated in MU 8-3, 8-4). Closed year round to the operation of motor vehicles, except; roads shown as white are open year round.

Map J14 Galloping Hills Motor Vehicle Closed Area (situated in MU 8-15) and Granby Motor Vehicle Closed Area (situated in MUs 8-14, 8-15).

Map J16 Grand Forks Closed Area (situated in MU 8-15). Discharge of rifles prohibited.

Map J19 Kalamalka Lake Park and Protected Area (MU 8-22).

TRAPPING REGULATIONS

MAJOR REGULATION CHANGES FOR 2016 - 2018

1. **Increased of trapping opportunity on private land in portions of the Thompson Region.**
2. **Mandatory Compulsory Inspection for Fisher trapped in the Thompson Region, and for lynx, bobcat, wolverine and wolf in the Kootenay Region.**
3. **No closed season for trapping beaver, squirrel, and muskrat on Haida Gwaii.**
4. **Extended trapping season for mink in the Omineca Region.**

BC FUR MANAGEMENT PROGRAM

► In British Columbia, some 3,500 trappers actively manage 17 furbearing animal species, following standards, legislation and regulations developed by Ministry of Forests, Lands and Natural Resource Operations. About half of the province's trappers are Aboriginal.

► The Fur Management Program includes:

- The BC Trappers Association's (BCTA) Trapper Education Program courses for new and experienced trappers.
- The "Furbearer Management Guidelines" available for muskrat, beaver, mink, marten, fisher, weasel, wolverine, otter, bobcat, lynx, fox, coyote, and wolf. These guidelines outline the role that trappers can play in the wise management of these species. The guidelines can be found on the F&W Branch website at: www.gov.bc.ca/hunting.

Regulating Harvest

► In general, appropriate trapping seasons have been developed by considering a variety of criteria including pelt primeness, relative vulnerability of age and sex classes to harvesting, abundance and capture technology.

► The registered trapline system continues to be the primary system for setting harvest guidelines and managing furbearing animals. Harvest levels are guided by species management strategies, with furbearers being divided into three classes:

Class 1 Species - can be managed on individual traplines. This class includes beaver, fox, marten, mink, muskrat, raccoon, skunk, squirrel and weasel.

Class 2 Species - move between and among traplines and thus are not manageable on individual traplines. Harvests will be regulated regionally, in consultation with local trappers. This class includes lynx, bobcat, wolverine, fisher and otter.

Class 3 Species - also move between and among traplines, but generally are not vulnerable to over-trapping. This class includes the wolf and coyote. Trappers will be encouraged to trap these species, especially in areas of chronic animal damage control problems.

DEFINITIONS

egg trap - means a holding device set in a manner to capture a raccoon by a front paw.

foot snare - means a snare that is designed to capture the animal for which it is set by the foot or leg.

furbearing animal or furbearer - means any fox, beaver, marten, fisher, Canada lynx, bobcat, mink, muskrat, river otter, raccoon, skunk, squirrel (excluding ground squirrels), weasel, wolverine, wolf, coyote and black bear.

killing snare - means a snare that is designed to capture the animal for which it is set by the neck.

killing trap - means a trap or trapset that is designed to kill an animal.

leghold trap - means a trap or device, other than a snare, which is set in such a way as to capture the animal for which it is set by the leg or foot.

modified leghold trap - means a trap which has a minimum space of 5 mm between the jaws of the trap when in the closed position, or has manufactured pads of a rubber-like substance fastened to the trap jaws, or has lamination of the trap jaws to increase the surface area of the jaw face.

trapping - means the act of setting or placing a trap in an operative condition or killing by the use of a firearm.

GENERAL REGULATIONS & INFORMATION

Checking Traps

► A holder of a licence, permit or other authorization to trap commits an offence unless that person examines the holding or non-killing traps he or she has set on a trapline at least once every 72 hours, the egg trap(s) he or she has set for raccoons at least once every 24 hours, and killing traps or killing snares that he or she has set on the trapline at least once every 14 days.

► A holder of a licence, permit or other authorization to trap on private property commits an offence unless that person examines the holding or non-killing traps he or she has set on private property at least once every 24 hours.

► It is an offence to trap a furbearing animal, and if the animal is alive when the trap is checked, fail to immediately release or kill the animal.

► Except as authorized by regulation, it is an offence to trap a furbearing animal, and if the animal is alive, to transport it to another area and release it without a permit.

Use of Firearms

► It is an offence to trap wildlife using a firearm from one hour after sunset on any day until one hour before sunrise on the day following, unless using a firearm to kill

a furbearing animal caught in a trap on a registered trapline.

Trapping Near A Dwelling Or On Private Property

► It is an offence to trap within 200 m of a dwelling, unless you use:

If trapping on land, a live box trap or egg trap, or

If trapping on or in water,

- a Conibear trap not larger than size #330 or equivalent, or
- leghold traps not larger than size #2, or
- submarine traps.

► It is an offence to trap on private property without a trapping licence and the written permission of the property owner.

Removal of Edible Portions and Hide

► It is an offence to kill wildlife (with the exception of grizzly bear, cougar or a furbearing animal other than a black bear) and fail to remove from the carcass the edible portions of the four quarters and loins to the person's normal dwelling place or to a meat cutter or the owner or operator of a cold storage plant. A person who kills wildlife is exempted from the requirement to remove the edible portions if that person transfers possession of the wildlife to a recipient who complies with the requirement. Edible portions do not include

North River
Trapping
Supplies

Quality Trapping Supplies and
NAFA Receiving Depot
*Traps, Knives, Fur Handling,
Nuisance Wildlife Control*

#5-595 Ongman Rd, Prince George, BC,
V2K 4L1 Phone: 250 561-1602
email: info@bctrapping.com
Online Store - www.bctrapping.com

New Agent
Depot
For...

Fur Harvesters
AUCTION INC

WHERE THE WORLD COMES
TO BUY WILD FUR

K Watson Fur Trading
250-983-2294
keith54@telus.net

• **Licensed Fur Buyer**
• **Trapping Supplies**
Open 9am-5pm Fri. Sat. & Sun.
222 Hartley St. Quesnel BC

THE AGREEMENT ON INTERNATIONAL HUMANE TRAPPING STANDARDS

On June 1, 1999, the Agreement on International Humane Trapping Standards (AIHTS, or the "Agreement") came into effect. Signed by the Government of Canada, the European Community, and the Government of the Russian Federation, the Agreement serves to protect Canada's access to the European fur market and thus protects the wild fur industry in Canada.

The AIHTS sets performance thresholds on traps for specific species. Those traps that meet the performance thresholds are then eligible for certification.

In order to comply with the Agreement, BC has made numerous regulatory changes and will make further regulatory changes to ensure that only certified traps will be legal for those species listed in the AIHTS.

WHAT DOES THE AGREEMENT MEAN FOR BRITISH COLUMBIA'S TRAPPERS?

The Agreement applies to most furbearers trapped in BC, including beaver, bobcat, coyote, ermine, fisher, lynx, marten, muskrat, otter, raccoon and wolf for the following purposes:

1. for wildlife management purposes, including wildlife conflict control;
2. to obtain furs, skins or meat;
3. for conservation purposes.

Since the 2007/2008 trapping season, a person using killing traps for beaver, fisher, marten, raccoon and muskrat and restraining traps for lynx has been required, by law, to use only species-specific traps included in BC's trapping regulations which have been certified under the Agreement. See page 94 for the list of traps. As additional traps are tested and certified for these species they will be added to this list of legal traps – traps for these species are not legal until they have been added to BC's regulations.

If no certified trap is available for a given species after June 2007, current trap types and/or models will be allowed for the given species until a reasonable number of traps have been certified through the aforementioned process.

Please consult the Ministry's website at www.gov.bc.ca/hunting or the Fur Institute of Canada website at www.fur.ca for a list of killing traps currently certified for lynx, weasel and river otter. Notice is being given now of these intended regulation changes to allow trappers sufficient time to acquire certified traps for these species.

Since 1999, the Province of British Columbia has been moving towards meeting its obligations under the Agreement. The implementation of the Agreement allows trappers to continue to market their furs internationally, and will ensure Canada continues to play a leading role in the research, development and implementation of humane trapping methods to effectively manage our fur resource.

For more information on the Agreement and to see an updated list of traps currently meeting the standards of the Agreement, please visit the Fur Institute of Canada's website at www.fur.ca or contact the Ministry at 250-387-9771.

meat that has been damaged and made inedible by the method of taking. Of grizzly bear, cougar or a fur bearing animal other than a black bear, the hide must be removed to the person's normal dwelling place or to a meat cutter, the owner or operator of a cold storage plant or to a taxidermist, tanner or a fur trader. A person who kills wildlife is exempted from the requirement to remove the hide if that person transfers possession of the wildlife to another person who complies with the requirement.

Use of Road-Kill Wildlife

- Trappers may pick up and transport any dead mule deer, white-tailed deer, elk, moose, black bear, or any wildlife listed in Schedules B or C (see the "What is Wildlife?" section for current schedules) if:
- (a) the wildlife is dead as a result of colliding with a motor vehicle, other than a motor vehicle operated by the trapper;
 - (b) the meat of the wildlife is unfit for human consumption;
 - (c) the carcass of the wildlife is to be used only
 - (i) by the trapper; and
 - (ii) as bait for traps set under the

We want to be a part of your hunting world!

**Hunting
Equipment,
Archery,
Guns,
Ammo &
more!**

FOR GREAT PRICES CALL:

STILLWATER SPORTS

4849 DELTA ST., DELTA, BC V4K 2T9
604-946-9933

**Prince George
AUTO WRECKING LTD.**
ESTABLISHED 1940

- New or Used Parts
- Imports & Domestic

250-561-1111

Toll Free 1-800-663-8218

- Licensed mechanical repairs
- Licensed Gov't Inspection Facility s5753
- Licensed auto dealer
- Gear shop
- Rebuilt and used transmissions, differentials and transfer cases
- 28 acres plus of parts from over 20,000 vehicles
- All parts minimum of 90 days warranty

Open Monday – Saturday 8-5

9223 Northern Cres. Prince George, BC V2N 5T7

www.pgautowrecking.com

We accept

- authority of the trapper's licence or licence exemption; and
- (d) at the time of possession and transportation, the trapper has, on his or her person, the trapper's current trapping licence or proof of the trapper's licence exemption.
- Trappers who pick up road-kill wildlife for use as bait must, within 30 days of picking up the road kill, complete a "Trapper Road Kill Possession Report Form" (available at any regional office, Service BC office, or on the Ministry website: www.gov.bc.ca/hunting and submit it to the address shown on the form.

▶ Trappers must retain a copy of every completed Trapper Road Kill Possession Report Form for at least 2 years after the date of pick up of the road kill described on the form. For more information on this regulation, please contact the F&W Branch at 250-387-9771.

Bait for traplines

Trappers may keep the carcass of a Beaver, Coyote, Ermine, Fox, Marmot (except Vancouver Island Marmots), Mink, Mole, Muskrat, Prairie dog, River Otter, Squirrel (ground, flying, Douglas, red), or wildlife described in Schedules B or C (see the "What is Wildlife?" section for current schedules) trapped out of season if:

- (a) the wildlife carcass is to be used only by the trapper, and
 - (i) as bait for traps set under the authority of the trapper's licence or licence exemption, and
- (b) at the time of possession and transport, the trapper has, on his or her person,
 - (i) his or her current trapping licence or proof of licence exemption, and
 - (ii) a permit issued under section 2 (c)(iii) of the Permit Regulation, BC Reg. 253/2000, permitting him or her to trap that wildlife during the closed season.

Collared, Implanted or Ear-tagged Furbearing Animals

▶ Several furbearing animal research projects are under way within the province. Please report the harvest of any collared, implanted or ear-tagged animal and return collars or implants to the nearest Ministry regional office. Radio collars and implants are property of the Crown and must be returned.

Trapline Cabins

▶ Trappers must register their trapline cabins that are on Crown land. Cabin applications may take six months or more to process. Contact the Ministry regional office in the area of the trapline for more information. See below for more information on trapline cabins in parks.

Ecological Reserves, Provincial Parks, & Recreation Areas

▶ Trapping within ecological reserves is prohibited.

▶ Registered trapline tenure within Provincial Parks is subject to the provisions of the *Park Act* and its regulations. Trappers are required to obtain a Park or Resource Use Permit to trap that part of their trapline occurring within a Provincial Park or Recreation Area. This permit can be obtained from FrontCounter BC (see page 24).

Trapline cabins in Provincial Parks and Recreation Areas also require authorization by a Park Use or a Resource Use Permit.

TRAPLINE REGISTRATION USE & RELINQUISHMENT

▶ It is an offence to set a trap for, hunt, kill, take or capture a furbearing animal in any area of the province unless you are the registered holder of the trapline for that area or are authorized by regulation or permit.

▶ Registration of a trapline on Crown land may only be granted to a person 19 years of age or older who is a citizen of Canada or has the status of a permanent resident of Canada.

▶ No more than one trapline shall be registered to a person unless traplines are adjoining, and a fur management plan is approved by the Regional Manager.

▶ Registration of a trapline does not:

- give the holder of a trapline any proprietary rights in wildlife, or
- restrict the rights of another person to hunt or capture wildlife where authorized by regulation or permit.

▶ The boundaries of a trapline are defined by the Regional Manager.

▶ The relinquishment or transfer of a trapline must be approved by the Regional Manager:

▶ No person shall continue to hold a registered trapline unless he or she:

- carries on active trapping on his or her registered trapline to the satisfaction of the Regional Manager, or
- obtains permission from the Regional Manager to temporarily discontinue the use of his or her registered trapline for a period not exceeding two years, or
- uses or causes the use of his or her trapline by a licensed trapper or a person exempted from holding a licence.

▶ A person fails to use a trapline where, within a year, that person fails to take from the trapline furbearing animals of a value of \$200, or 50 pelts, except where it is unreasonable for that value of animals or number of pelts to be taken from the trapline.

▶ The Province reserves the right to remove nuisance animals from Crown land, whether or not the Crown land in question is under a trapline registration.

OTHER RESTRICTIONS AND INFORMATION

▶ The Assigned Trapper Number (ATN) is required by the Fur Trader when accepting, exporting and selling fur. It is also required when paying fur royalties. Please remember to write your ATN on a slip of paper or letter when shipping your fur to a fur trader. This will prevent delays in getting your furs to market and cash returns to you. Fur traders cannot ship or sell fur without recording your ATN.

▶ You are reminded that, under Sections 247 and 446 of the Criminal Code of

Canada, it is an offence for anyone to wilfully cause, or permit to be caused, unnecessary pain, suffering or injury to an animal or injury to a person.

▶ As approved humane traps become available, trapping regulations restricting or prohibiting the use of certain other traps in the capture of various animals will be brought into effect. Please see the notice on page 91.

▶ A person who knowingly damages or interferes with a lawfully-set trap commits an offence.

▶ It is an offence to have live wildlife in your personal possession except under a licence or permit or as provided by regulation. A trapping licence does NOT authorize the possession of live wildlife.

▶ Any raw fur or skin of a furbearing animal shipped out of the province for commercial purposes must be accompanied by an Export Permit.

▶ When trapping near recreational areas or communities, trappers should evaluate whether lethal traps are necessary at the site. It is important to remember that the landscape is utilized by a number of different user groups and that the safety of non-target species is vital to good trapline management. Warning signs should be used to inform people of trapping activities.

COMPULSORY REPORTING & INSPECTION

▶ In order to better record the harvest of furbearing animals, the F&W Branch requires that certain species be reported or submitted to a Ministry office. The information gathered is critical to the management of these populations, and trapper compliance is needed to ensure that seasons are properly set. Please review the following requirements and keep accurate records pertaining to them.

Compulsory Reporting

▶ Trappers must, within 15 days following the end of the trapping season, report the harvest of:

- **fisher** in all MUs, **other than region 3**, when trapped in a fisher open season;
- **wolverine** in regions 3, 5, 6 and 7;
- **lynx** in region 8;
- **bobcat** in MUs 1-14 and 1-15, and in regions 2 and 8; and
- **wolf** in regions 1 and 2.

▶ Compulsory reporting forms are available at any Ministry regional office and www.gov.bc.ca/hunting. Reporting may be done by mail (to the address on the form), phone or in person.

When reporting, please give the following information:

- name, address and Assigned Trapper Number (top right corner of licence),

- location and date of kill,
- type of trap and set used,
- number of days the trap was set before the animal was killed, and
- the sex and age class of the animal.

Compulsory Inspecting

▶ Trappers must submit a carcass and pelt of the following to a Ministry office, within 15 days following the end of the trapping season:

- furbearers that are killed incidentally in areas with no open season; and
- fisher in all MUs when trapped outside a fisher open season.

These animals cannot be reclaimed by the trapper and may be donated by the Province to the Trapper Education Program.

▶ Trappers must submit the following to a compulsory inspection center, within 15 days following the end of the trapping season:

- **fisher in region 3;**
- **wolf in region 4;**
- wolverine in regions 1, 2, 4 and 8;
- weasel in region 1 and MUs 6-12 and 6-13, and a long-tailed weasel in MU's 2-3, 2-4, 2-6, 2-18 and 2-19;
- lynx in MUs 1-14 and 1-15, regions 2 and 4; and
- **bobcat in region 4.**

Parts required are listed on page 21.

▶ Trappers must provide the following information to the compulsory inspection center:

- name, address and Assigned Trapper Number (top right corner of licence),
- location and date of kill,
- type of trap and set used, and
- number of days the trap was set before the animal was killed.

LICENCE AND REGISTRATION FEES

▶ Applications for trapping licences are available at www.frontcounterbc.gov.bc.ca. For assistance with your application please contact FrontCounter BC at 1-877-855-3222. (See Wildlife Permits & Commercial Licences article, page 24.)

▶ The fees payable for the issuance of the following licences are:

1. For a trapping licence issued to a citizen or permanent resident of Canada to trap furbearing animals (includes Habitat Conservation Trust Fund surcharge)
One Year Licence \$40.00
Five Year Licence \$200.00
2. For a duplicate licence to a person who, upon satisfactory proof, shows that his/her licence has been lost or destroyed
. \$10.00

3. To transfer registered trapline rights to a person or group of persons \$50.00
4. For a fur trader's licence. \$100.00
5. For a fur trader to trade from a place of business in another province. . . . \$400.00

Note: Trapping licences shall be valid from the date of issuance to June 30.

FUR ROYALTY REGULATIONS AND SCHEDULE

▶ Royalty must be paid by a person to keep the pelt or skin of a furbearing animal (not raised in captivity) lawfully taken under their TRAPPING licence, unless that person sells the pelt or skin to a licensed fur trader.

▶ Royalty fee payments may be submitted by mail or courier with cheque (payable to The Minister of Finance), money order or credit card to any FrontCounter BC location (see page 24).

▶ If the pelt or skin of a furbearing animal was lawfully taken under a person's HUNTING licence, a royalty does not need to be paid, unless that person intends to offer the pelt or skin for sale.

2016 SCHEDULE OF ROYALTIES

▶ Royalty per pelt or skin:

Beaver	\$0.64	Muskrat	\$0.21
Black Bear . . .	\$4.43	Otter	\$1.91
Bobcat	\$8.46	Raccoon	\$0.37
Coyote	\$2.48	Skunk	\$0.33
Fisher	\$3.38	Squirrel	\$0.02
Fox	\$1.20	Weasel	\$0.10
Lynx	\$4.03	Wolf	\$4.03
Marten	\$2.48	Wolverine . . .	\$7.59
Mink	\$0.66		

Visit www.gov.bc.ca/hunting for 2017 fur royalties.

TRAPPER EDUCATION PROGRAM

▶ British Columbia is committed to regulating humane traps as they become available and ensuring that trappers are educated in the use of humane traps. All trappers have a responsibility to ensure they are trained and use the most humane traps available, that furbearing animals in their trapping areas are managed wisely, and pelts are handled professionally.

▶ It is an offence to trap unless you have completed a Trapper Education Program (TEP) approved by the Director of the F&W Branch. Approved TEP courses include those obtained in British Columbia since July 1, 1982; from Quebec since July 1, 1988; and from the Yukon, Alberta and Ontario since July 1, 1989.

▶ In cooperation with the Ministry, the BC Trappers Association (BCTA) delivers TEP.

- ▶ TEP courses are 3 days in length.
- ▶ The cost of the TEP course is \$390.00.
- ▶ The BC Trapper Education Manual is available from the BCTA (who produced and published it) at TEP courses for \$35.00.

▶ Instructors are located around the Province. The demand for TEP courses continues to be high and the delivery of a course is subject to instructor availability. Plan in advance!

▶ If you are interested in TEP, please contact:
BC Trappers Association
PO Box 1063, Prince George, BC V2L 4V2
Phone: 250-962-5452, fax: 250-962-5462.

LEAST WEASEL INFORMATION WANTED

Least weasels are the smallest carnivore in the world and also the one we know the "least" about. To get a better picture of where the species occurs in BC, FTs are interested in getting information from trappers about this species. You can tell least weasels apart from other weasels by their tails – usually <2" long with a few or no black hairs on the tip (much less than ermines or long-tailed weasels). If you have caught or seen least weasels in the past 10 years, please call the Weasel Hotline at 1-888-223-4376 or email weasels@artemiswildlife.com and pass along this important information.

IMPORTANT NOTICE ABOUT FISHERS

▶ Fishers are blue-listed in BC, but trapping seasons are open in areas of the province that can support a harvest. All fishers trapped during an open season must be Compulsory Reported, and those incidentally trapped in areas or at times with no open season must be Compulsory Inspected (see Compulsory Reporting/Inspection requirements, page 92). Fisher populations will continue to be assessed as new data becomes available. Trappers are encouraged to help provide this data by ensuring all fishers taken are compulsory reported or inspected in a timely manner:

▶ Strategies to minimize incidental capture of fisher in marginal areas and to enhance populations are summarized below:

Harvest Reduction Efforts

▶ Modify marten boxes by making them longer and the entry hole $\leq 2\frac{1}{4}$ " diameter

Population Enhancement

▶ Establish food sites for fishers by hanging carcasses in trees to reduce competition by other land predators.

▶ Finish marten trapping early in the season to reduce incidental capture of adult female fishers.

KILLING TRAPS (This list will be updated as additional traps are certified check www.env.gov.bc.ca/fw)		
SPECIES	CERTIFIED TRAPS	
BEAVER <i>Underwater or on land</i>	B.M.I. Body Gripper 280 and 330 B.M.I. BT 300 Bélisle Classic 330 Bélisle Super X 280 and 330 Bridger 330 Duke 330	LDL C280 and C280 Magnum LDL C330 and C330 Magnum Rudy 280 and 330 Sauvageau 1001-11F, 2001-8, 2001-11 and 2001-12 Species-Specific 330 and 440 Dislocator Half Magnum Woodstream Oneida Victor Conibear 280 and 330
CANADA LYNX	Bélisle Super X 120, X 160 and X 220 B.M.I. 220 and 280 Body Gripper B.M.I. 220 and 280 Magnum Body Gripper Bridger 220 LDL CX220 and C330	LDL C220 and C220 Magnum Rudy 330 Sauvageau 2001-8 and 2001-11 Woodstream Oneida Victor Conibear 330
FISHER	Bélisle Super X 120, X 160 and X 220 Koro #2 LDL C160 and C 220 Magnum	Rudy 120 Magnum Rudy 160 Plus and 220 Plus Sauvageau 2001-5, 2001-6, 2001-7 and 2001-8
MARTEN	B.M.I. 126 Magnum Body Gripper Bélisle Super X 120 and Super X 160 Bélisle Super X 160 Koro #1 and #2 LDL B120 Magnum and C160 Magnum	Northwoods 155 Rudy 120 Magnum and Rudy 160 Plus Sauvageau C120 Magnum Sauvageau 2001-5 and 2001-6
MUSKRAT <i>On land only</i>	B.M.I. 120 Body Gripper B.M.I. 120 and 126 Body Gripper Magnum Bélisle Super X 110 and Super X 120 Bridger 120 Bridger 120 and 155 Magnum Body Gripper Duke 120 Koro Muskrat Trap LDL B120 and LDL B120 Magnum Oneida Victor 120 Stainless Steel	Ouell 411-180 Ouell RM Rudy 110, 120, 120 Magnum Sauvageau 2001-5 Sauvageau C120 "Reverse Bend" Sauvageau C120 Magnum Triple M Woodstream Oneida Victor Conibear 110 and 20
MUSKRAT <i>Underwater only</i>	Any jaw type trap (body gripping or leghold) set as a submersion set that exerts clamping force on a muskrat and that maintains a muskrat underwater.	
OTTER <i>For all Canadian jurisdictions, certified killing traps for otter become mandatory in the fall of 2016</i>	Bélisle Super X: 220, 280 and 330 LDL: C220, C220 and C280 Magnum Sauvageau 2001-8, 2001-11, and 2001-12	Rudy 220 Plus, 280 and 330 Woodstream Oneida Victor Conibear 220, 280 and 330
RACCOON	B.M.I. 160, 220 and 280 Body Gripper B.M.I. 280 Magnum Body Gripper Bélisle Classic 220 Bélisle Super X 160, 220 and 280 Bridger 160 and 220 Duke 160 and 220 LDL C160 and C220	LDL C160, C220, and C280 Magnum Northwoods 155 Rudy 160, 160 Plus, 220 and 220 Plus Sauvageau 2001-6, 2001-7 and 2001-8 Species-Specific 220 Dislocator Half Magnum Woodstream Oneida Victor Conibear 160 and 220 Koro #2
WEASEL	B.M.I. 160 B.M.I. 120 and 126 Magnum Body Gripper Bélisle Super X 110 and 120 Bridger 120 Bridger 120 and 155 Magnum Body Gripper Ouell 411-180 and 310 Ouell RM LDL B120 Magnum Rudy 120 Magnum	Sauvageau 2001-5 Sauvageau C120 Magnum Sauvageau C120 "Reverse Bend" Triple M Koro Muskrat Trap and Rodent Trap Victora Rat Trap WCS Tube Trap Int'l Woodstream Oneida Victor Conibear 110 and 120
LEGHOLD RESTRAINING TRAPS (This list will be updated as additional traps are certified check www.env.gov.bc.ca/fw)		
SPECIES	CERTIFIED TRAPS	
LYNX	Bélisle Footsnare #6 Bélisle Sélectif Oneida Victor #3 Soft Catch equipped with 2 coil springs and 4 coil springs Oneida Victor #3 equipped with at least 8 mm thick, non-offset steel jaws, 4 coil springs and an anchoring swivel centre mounted on a base plate	

TRAPPING METHODS

	Killing Snare	Modified Leghold	Leghold - Submerging	Killing Trap	Live Box Trap	Foot Snare	Rifle, Shotgun or Bow	Egg Trap
Beaver	X		X	X ⁵	X		X	
Black Bear*							X ^{3,4}	
Bobcat	X	X		X ⁵	X	X	X	
Coyote	X	X		X	X	X	X	
Fisher	X			X ⁵	X		X	
Fox	X	X		X	X	X	X	
Lynx	X	X ⁶		X ⁵	X	X	X	
Marten	X			X ⁵	X		X	
Mink	X		X	X	X		X	
Muskrat	X		X ²	X ⁵	X		X	
Otter	X		X	X ⁵	X		X	
Raccoon	X			X ⁵	X		X	X
Skunk	X			X	X		X	
Squirrel	X			X	X		X	
Weasel	X			X ⁵	X		X	
Wolf	X	X ¹		X	X	X	X ³	
Wolverine	X			X	X		X	

"X" means that this is a legal trapping method in BC

* black bear may not be trapped by placing bait or by using a dead animal or part of it as bait.

- ¹ For solidly-fastened leghold traps designed to trap wolves, no more than 60 cm of chain between the trap and the point to which it is fastened may be used.
- ² A minimum weight of 150 g must be securely attached to all muskrat submerging sets smaller than size #11/2
- ³ It is an offence to shoot/kill a black bear, or a wolf not caught in a trap or a snare, with a rifle using a rimfire cartridge, or with a shotgun with a bore size of less than 20 gauge, or using shells of shot size smaller than No. 1 Buck.
- ⁴ Refer to the Hunting Methods table, page 16, for firearm and archery requirements for black bear, the Bears section page 9, and the Important Notice for Bear Hunters page 63.
- ⁵ Only killing traps certified under the AIHTS may be used see list on page 94.
- ⁶ Only leghold restraining traps certified under the AIHTS may be used see page 94.

It's Unlawful

You should know that it is unlawful to:

- ▶ Use a leghold trap which has teeth or other projections on the jaws of the trap.
- ▶ Use a killing snare on land, unless the snare is equipped with a locking device, or is designed to catch squirrels or hares, or is a mechanically-powered killing snare.
- ▶ Use a snare made of wire heavier than 20 gauge unless licenced or authorized to trap.
- ▶ Use a snare made of braided wire unless licenced or authorized to trap.
- ▶ Set spring poles or running poles unless they are equipped with a killing trap.
- ▶ Use a trap equipped with a spearing device.
- ▶ Use any Conibear trap larger than, but not including, #220 for land sets within any municipality in the Province.
- ▶ Use a rat trap unless the bait and trigger are completely covered, with an opening not larger than 4.5 cm wide and 5 cm high.
- ▶ Trap with a rifle using a full metal jacketed non-expanding bullet, or a tracer, incendiary, or explosive bullet, or with a shotgun using a tracer or incendiary shot shell.
- ▶ Use electronic or recorded calls for trapping furbearing animals other than for trapping wolf, coyote, bobcat or lynx.
- ▶ **To cause or allow dogs to pursue furbearers under the authority of a trapping licence.**

Trappers should be aware of the restrictions described in the **It's Unlawful** section (page 14) and the **Hunting Methods and Restrictions** sections (pages 16 and 17).

Hunters Union

Dermestid Beetle Skull Cleaning
 huntersunion@hotmail.com 250-832-5508
 Located in Salmon Arm www.huntersunion.ca

McElhanney
Surveying and Mapping

**HUNTING MAPS AVAILABLE FOR
NORTHEAST BRITISH COLUMBIA**

Fort St. John | 250 787 0356 | mcelhanney.com

BC PHEASANT Company

Specialized
in raising
high quality
pheasants!

Contact Al Frank
(604) 798-4100
bcpheasant@gmail.com
www.bcpheasant.com

2016 - 2018 PROVINCIAL TRAPPING SEASONS

Note: The following open seasons apply to the entire region unless specific Management Units (MUs) are stated.

SPECIES/REGIONS (MUs)	SEASON DATES	SPECIES/REGIONS (MUs)	SEASON DATES
BEAVER		RACCOON	
Region 1	Oct 1 - Apr 30	Regions 1, 2, 3, 4, 5, 6 (except MUs 6-12, 6-13), 7, 8	Oct 1 - Mar 31
Regions 2, 3, 4, 5, 8	Oct 15 - Apr 30	MUs 6-12, 6-13	Jan 1 - Dec 31
Regions 6 (except MUs 6-12, 6-13), 7	Oct 1 - May 31	RIVER OTTER	
MUs 6-12, 6-13	Jan 1 - Dec 31	Region 1	Nov 15 - Mar 31
BLACK BEAR		MUs 2-2 to 2-5, 2-12 to 2-16	Nov 15 - Feb 28
Region 5 (except MUs 5-2, 5-15) and MUs 6-3, 6-11 to 6-14	Oct 15 - May 15	MUs 2-6 to 2-11, 2-17 to 2-19 and Regions 3, 4, 5	Oct 15 - Apr 30
Region 3, 4, Region 7B, 8 and MUs 5-2, 5-15	Oct 1 - May 31	Regions 6, 7	Oct 1 - May 31
Region 6 (except MUs 6-3, 6-11 to 6-14), 7A	Sept 15 - May 31	Region 8	Nov 1 - Apr 15
Quota = 2 black bear in one year		SKUNK	
See the "Bears" and "It's Unlawful" section for general regulations concerning bear parts.		MUs 1-14, 1-15 and Regions 2, 3, 4, 5, 6, 7, 8	Oct 15 - Feb 28
BOBCAT		SQUIRREL	
Regions 2, 3, 4, 5, 8	Nov 15 - Feb 15	Regions 1, 2, 3, 4, 5, 8	Nov 1 - Mar 15
COYOTE		Regions 6 (except MUs 6-12, 6-13), 7	Nov 1 - Mar 30
Region 2	Sept 10 - Jun 15	MUs 6-12, 6-13	Jan 1 - Dec 31
Regions 3, 4, 5, 6, 7, 8 and MUs 1-14, 1-15	Oct 15 - Mar 31	WEASEL	
✦ In MU 4-1, open season is Dec 1 - Mar 31 if using a killing snare. In MU 4-1, it is illegal to place bait between Mar 31 - Dec 1 of a kind/quantity that could reasonably be expected to attract a coyote to an area in which a killing snare is used.		Regions 2, 3, 4, 5, 8	Nov 1 - Feb 15
★ There is no closed season for coyote in MUs 7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-58 below 1100 m elevation.		Regions 6 (except MUs 6-12, 6-13), 7	Nov 1 - Feb 28
FISHER		✦ There is no open season on long-tailed weasel in MUs 2-3, 2-4, 2-6, 2-18 & 2-19	
MUs 3-27 to 3-33, 3-38 to 3-41, 5-1 to 5-6, 5-10 to 5-15, 6-1 to 6-11, 6-19 to 6-27, 7-5 to 7-58	Nov 1 - Feb 15	WOLVERINE	
See Compulsory Inspection & Reporting requirements, page 92		Regions 3, 4, 5	Nov 1 - Jan 31
FOX		Region 6, 7 (except MUs 6-3, 6-11, 6-14)	Nov 1 - Feb 28
Regions 2, 3, 4, 6, 7 and MUs 1-14, 1-15	Oct 15 - Feb 28	MUs 6-3, 6-11, 6-14	Nov 1 - Feb 15
Region 5	Oct 15 - Mar 31	WOLF	
LYNX		Region 1	Nov 1 - Jun 30
Regions 3, 4, 5, 7B, 8	Nov 15 - Feb 15	MUs 2-5, 2-6, 2-11 to 2-16	Sept 10 - Jun 15
Regions 6, 7A	Nov 1 - Feb 15	MUs 3-12 to 3-20, 3-26 to 3-33, 3-34 to 3-44**	Oct 15 - Mar 31
MARTEN		Regions 4* ✦, 5 ✦, 6, 8	Oct 15 - Mar 31
Regions 1, 2, 3, 4, 5, 8	Nov 1 - Feb 15	Region 7 ✦	Oct 15 - May 31
Regions 6, 7 (except MUs 7-49 to 7-54)	Nov 1 - Feb 28	* There is no closed season for wolf below 1100 m elevation in MUs 4-2 to 4-5, 4-20 to 4-22, 4-24 to 4-26, 4-34 to 4-37 and 4-40.	
MUs 7-49 to 7-54	Nov 1 - Mar 15	** There is no closed season for wolf in MUs 3-12 to 3-13, 3-17 to 3-20, 3-26 to 3-33, 3-35 to 3-42, restricted to private land only and use of modified leg hold traps only from Apr 1 to Oct 14. Private land is defined as land that is not Crown land and that government does not have a vested interest in. E.g. does not apply to Crown grazing lease.	
MINK		✦ In MU 4-1, open season is Dec 1 - Mar 31 if using a killing snare. In MU 4-1, it is illegal to place bait between Mar 31 - Dec 1 of a kind/quantity that could reasonably be expected to attract a wolf to an area in which a killing snare is used.	
Regions 1, 3, 4, 5, 7B, 8 (except MUs 7-49 to 7-54)	Nov 1 - Feb 15	★ There is no closed season for wolf in MUs 7-19 to 7-22, 7-31 to 7-36, 7-42 to 7-58 below 1100 m elevation.	
Region 2 and MUs 6-3, 6-11, 6-14	Nov 15 - Feb 15	◆ There is no closed season for wolf in MUs 5-1 to 5-6, 5-12 to 5-14, restricted to private land only and use of modified leg hold traps only from Apr 1 to Oct 14. Private land is defined as land that is not Crown land and that government does not have a vested interest in. E.g. does not apply to Crown grazing lease.	
Region 6 (except MUs 6-3, 6-11, 6-14), Region 7A	Nov 1 - Feb 28		
MUs 7-49 to 7-54	Oct 15 - Feb 15		
MUSKRAT			
Regions 1, 3, 4, 5, 8	Oct 15 - Apr 30		
Region 2	Nov 15 - Feb 15		
Regions 6 (except MUs 6-12, 6-13), 7	Oct 1 - May 31		
MUs 6-12, 6-13	Jan 1 - Dec 31		

Interested in advertising in the BC Freshwater Fishing Regulations & BC Hunting Regulations
Phone 250-480-3244 or
E-mail: fish@blackpress.ca.

**"Putting more
sheep on the
mountain"**

For more information visit
<https://wildsheepsociety.com/wilddomestic-separation/>
For more information on the Wild Sheep Society
call 1-800-661-1981

Prince George

AUTO WRECKING LTD.

ESTABLISHED 1940

**NORTHERN BC'S
LARGEST AUTO
RECYCLER**

**OPEN MON. TO SAT. 8 TILL 5
CLOSED SUN. & HOLIDAYS**

**HIGH QUALITY NEW AND USED PARTS
FOR ALL MAKES AND MODELS.**

- Licensed mechanical repairs
- Licensed auto dealer
- Gear shop
- Rebuilt and used transmissions, differentials and transfer cases
- 28 acres plus of parts from over 20,000 vehicles
- All parts minimum of 90 days warranty

DOMESTIC AND IMPORT TRUCKS AND CARS

Prince George Auto Wrecking Ltd.

9223 Northern Crescent,
Prince George, BC V2N 5T7

www.pgautowrecking.com

We accept

GOVERNMENT
LICENSED
INSPECTION
STATION
55753

Ph: 250.561.1111

TF: 1-800.663.8218

Photo: Brian Johnson

Thank you!

By purchasing a hunting or trapping licence, you've made a valuable contribution to conservation in BC.

HCTF funds projects that help BC's wildlife, fish and habitats using conservation surcharges from hunting, fishing, trapping and guide outfitting licences. Since 1981, we've invested more than \$160 Million in over 2000 projects across the province. To find out more about how your licence purchase is helping fish and wildlife in BC, visit www.hctf.ca

HABITAT CONSERVATION
TRUST FOUNDATION

Feathers & Fins Outfitters

Hunt Vanderhoof B.C.

Located in the geographic center of BC, one hour west of Prince George, in the Pacific Flyway. More than 150,000 geese migrate through in September and October.

Pheasant Hunts Available

Your Hunting Guide Mike Russell

250 788-3006

Box 1427, Vanderhoof, B.C.

email for bookings

mike@feathersandfins.ca

**Book
now for
Fall 2016
Fall 2017**

McElhanney

Surveying and Mapping

LET YOUR HUNT
START WITH A GREAT MAP

Fort St. John | 250 787 0356 | mcelhanney.com

RIFLESCOPES ▪ RANGEFINDERS ▪ BINOCULARS ▪ SPOTTING SCOPES

PREMIUM optics
INCREDIBLE value
TOP TIER service
and **VIP** warranty

1-866-343-0054

vortexcanada.net

THOUSANDS OF
RESCUES MADE
COUNTLESS
LIVES TOUCHED

THIS IS A TRAIL OF UNEXPECTED MISHAPS.

**BE READY FOR THE UNEXPECTED
WITH SPOT SATELLITE DEVICES
WHEN YOU'RE BEYOND CELLULAR.**

SPOT GEN3 and SPOT GLOBAL PHONE give you a critical line of communication to emergency responders in life-threatening situations and allow you to check in with friends and family. SPOT TRACE tracks your most valuable assets virtually anywhere.

To learn more and to find your local retailer, visit

FindMeSPOT.com/BCRegs

SPOT GLOBAL PHONE
SATELLITE PHONE

SPOT GEN3™
SATELLITE GPS
MESSENGER

SPOT TRACE™
THEFT-ALERT SATELLITE
TRACKING DEVICE

WORK & PLAY

PROTECT YOUR TRUCK FROM YOUR ATV

WELDED TIE-DOWN TUBE RAILS

CAB GUARD & CARGO LIGHTS

- Fabricated from 3/16" thick aluminum plate
- Every seam is continuously welded
- 2" HSS tube reinforcement at tailgate opening
- Integral tailgate attached to the liner with 6" greasable hinges
- Powder coated latches
- Removable cab guard with rear-facing cargo/back-up lights
- Welded tie-down tube rails
- Optional rear carrier rack
- Quick and easy installation
- Models available to fit all common full-size pick-ups

Visit
www.crmf.bc.ca
for more pictures
and information

1-877-923-6313
CRMETALINER

Foreman Rubicon 4x4 DCT EPS Deluxe

Engineered for Comfort & Confidence All Day Long

INDEPENDENT REAR SUSPENSION • DCT AUTOMATIC TRANSMISSION WITH LOW RANGE • ELECTRIC POWER STEERING • EFI
TRAXLOK 2WD/4WD • BLACK-MACHINED CAST ALUMINIUM WHEELS • RED 'A' ARMS & SPRINGS
LEGENDARY HONDA DURABILITY, QUALITY & RELIABILITY

Performance All-Terrain & Rentals Ltd. – 100 Mile House . 250-395-2550
Honda Centre – Burnaby 604-293-1022
Lino's Sales Ltd. – Burns Lake 250-692-7045
Big Top Power Sports – Chilliwack 604-703-0221
Tri-City Power Equipment Ltd. – Coquitlam 604-520-3000
Courtenay Motorsports – Courtenay. 250-338-1415
Peak Performance Motorsports – Cranbrook 250-417-3310
Ghostrider Motorsports – Fernie. 250-423-9251
Northern Metallic – Fort Nelson 250-774-6101
Revolution Honda – Fort St. John 250-785-1293
Barrett Motor Sports & Equipment – Fruitvale 250-367-6216
B & F Sales & Service – Grand Forks 250-442-3555
RTR Performance – Kamloops 250-374-3141
Kelowna Honda Powerhouse – Kelowna 250-860-1111
Holeshot Motorsports – Langley. 604-882-3800
VI Honda Powerhouse – Nanaimo. 250-754-6638
Main Jet Motorsports Inc. – Nelson. 250-352-3191
Penticton Honda Centre – Penticton. 250-492-3808
Macandale Rentals – Port Hardy. 250-949-8442

Les Koleszar Services Ltd. – Powell River 604-485-5616
Cycle North Honda Powerhouse – Prince George 250-964-9091
Trails North – Smithers 250-847-2287
Neid Enterprises Ltd. – Terrace 250-635-3478
Carter Motorsports – Vancouver 604-736-4547
Action Motorcycles – Victoria 250-386-8364
S.G. Power Products – Victoria 250-382-8291
Yukon Honda – Whitehorse 867-668-4451
Williams Lake Honda – Williams Lake 250-392-2300

Take Charge
With Genuine
Honda Power
Equipment

**For Work or Play
See Our Line Up At Your
Honda ATV Dealer**

honda.ca

Over 65 years of hunters and **Reliable** gear.

BC's largest selection of Remington Firearms. Over 1000 rifles, shotguns and handguns to choose from. All available on-line.

Remington

- Rifles • Shotguns • Pistols
- Previously Owned Firearms
- Scopes • Cases and Safes
- Binoculars • Rangefinders
- Reloading Supplies
- Hunting Accessories
- Gunsmith Services

Reliable Gun
Since 1950
VANCOUVER

Ph: 604 874 4710 Fax: 604 874 4712

Toll Free 1 800 407 5224

www.reliablegun.com

Secure Online Firearm Sales

3227 Fraser Street (at Kingsway) • Vancouver • BC • V5V 4B8

Tues - Fri 9 - 5:30 PM • Sat 9 - 5 PM

**FOR THOSE WHO TRULY
ANSWER THE
CALL OF
THE WILD**

CANADA'S OUTDOOR
OUTFITTER[™]
WHOLESALE SPORTS

WholesaleSports.com